

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

**AGENDA NOTES FOR THE 70th MEETING OF
STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY
(SEIAA), ANDHRA PRADESH
TO BE HELD ON 24.09.2015,
ATHYDERABAD.**

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

SEIAA Agenda No.	SEAC Agenda No.	Name of the Industry	Line of Activity	Page Numbers
1	2	3	4	5
		Anantapur		
70.01	80.16	1.980 Ha. Colour Granite Mine of Saviour Mines & Minerals Pvt. Ltd., Sy.No. 385-1, Kokkanti Village, Tanakal Mandal, Ananthapur District.	Colour Granite Mine	
70.02	80.17	23.990 Ha. Colour Granite Mine of M/s.Nissi Power Projects Pvt. Ltd., Sy. No. 82, Kambadur (V) & (M), Ananthapur District.	Colour Granite Mine	
70.03	80.18	2.710 Ha. Colour Granite Mine of Saviour Mines & Minerals Pvt. Ltd., Sy.No. 385-1, Kokkanti Village, Tanakal Mandal, Ananthapur District.	Colour Granite Mine	
70.04	80.19	2.0 Ha. Colour Granite Mine of Sri Kudrath, Sy. No. 501, Allapalli Village, Obuladevara Cheruvu (ODC) Mandal, Ananthapur District.	Colour Granite Mine	
70.05	80.21	12.81 Ha. Colour Granite Mine of Saviour Mines & Minerals Pvt. Ltd., Sy.No. 932, Kambadur Village & Mandal, Ananthapur District.	Colour Granite Mine	
70.06	80.29	7.880 Ha. Colour Granite Mine of Sri T. Madan Mohanreddy, Sy. No. 773/P, Peddavuduguru (V) & (M), Anantapur District.	Colour Granite Mine	
70.07	80.30	7.560 Ha. Colour Granite Mine of Sri D. Viswanath, Sy.No. 416, Vudumulakurthi (V), Talupula (M), Anantapur District.	Colour Granite	
70.08	80.64	2.00 Ha. Open Cast Semi Mechanized Black Granite Quarry, M/s. G.R. Enterprises, SyNo. 193/1, Mulakaledu (V), Settur (M), Ananthapur District	Black Granite - Information received from Mining Dept	
70.09	80.66	3.253 Ha Lime Stone Mine of D.Sesha Reddy, Sy. No. 12/D, Nagarue (V), Yadiki (M), Anathapur District	Lime Stone Mine (Rejected in SEIAA on 18.06.2015)	
		Chittoor		
70.10	80.01	7.90 Ha. Black Granite Mine of Sri K.Sandeep,Sy. NO. 491 old (Gap Area), Anupalli Village, R.C.Puram Mandal, Chittoor District.	Black Granite Mine	
70.11	80.02	2.00 Ha. Colour Granite Mine of M/s. Ganesh Granites, Sy. No. 429, Guttapalyam Village, Kalikiri Mandal, Chittoor District.	Colour Granite Mine	
70.12	80.08	1.76 Ha. Black Granite Mine of M/s. P. V. N. Granites, Sy. No. 30-1, Agraharam Village, Nimmanapalli Mandal, Chittoor District	Black Granite Mine (Rejected in SEIAA on 18.06.2015)	
70.13	80.09	1.0 Ha. Black Granite Mine of M/s. P.V.N. Granites, Sy. No. 30-1, Agraharam Village, Nimmanapalli Mandal, Chittoor District.	Black Granite Mine	
70.14	80.13	4.54 Ha.Black Granite Mine of M/s.Varu Granite Resources Incorporation, Sy. No. 1332/3, 1333/7, 1335/P &1336/1, Agraharam (V), Nimmanapalli (M), Chittoor District.	Black Granite Mine	

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

70.15	80.23	1.0 Ha. Black Granite Mine of M/s.Varu Granite Resources Incorporation, Sy.No.691/P, Madanapalli Village & Mandal, Chittoor District.	Black Galaxy Granite	
70.16	80.26	3.0 Ha. Black Granite Mine of M/s. Star Exports, Sy.No. 256/2, 3,6A,7 & 130, Veernamala (V), Ramakuppam (M), Chittoor District.	Black Granite Mine	
70.17	80.31	1.0 Ha. Black Granite Mine of M/s. Pooja Granite Minerals, Sy. No.288, Ambodarapalli (V), G.D. Nellore (M), Chittoor District.	Black Granite Mine	
70.18	80.32	12.0 Ha. Black Granite Mine of Sri M. Jagannadhan, Sy. No. 204, RKVB Pet, Karvetinagaram (M), Chittoor District.	Black Grantie Mine	
70.19	80.36	1.90 Ha. Colour Granite Mine of Sri M. Nagaraju, Sy. No. 342, Thotakanuma Village, V. Kota Mandal, Chittoor District.	Colour Granite Mine	
70.20	80.38	2.506 Ha. Colour Granite Mine of Sri P. Sreedhar, Sy. No. 235/1 and 235/3, Thippinaidupalli (V), Vedurukuppam (M), Chittoor District.	Colour Granite Mine	
70.21	80.39	2.737 Ha. Black Granite Mine of M/s. Bhagyalakshmi Granites, Sy. No. 56, Thimmapalle (V), Gudipala (M), Chittoor District.	Black Grantie Mine	
70.22	80.40	2.0 Ha. Colour Granite Mine of Sri D. Naresh, Sy.No. Gap Area, Durgarajapuram group of Supravarajapuram, S.R. Puram (M), Chittoor District.	Colour Granite Mine	
70.23	80.49	1.47 Acres. Construction project of Daiwak Hotel & Residences, Sy. No. 714/1A1/D, 715/3, 716/1A2, Tukivakam (V), Renigunta, Tirupati, Chittoor District.	Construction Project	
70.24	80.52	Construct of Srivari Seva Sadan, Block 1 &2, T S No.1, 3 & 5, Ward No.2, Block D, Tirumala Gram Panchayat, Tirupathi Urban Mandal, Chittoor District.	Construction Project	
70.25	80.55	1.00 Ha. Black Granite Mine of Sri. C. Latha, Sy. No. 1325/2, Bandarlapalli (V), Ramakuppam (M), Chittoor District.	Submission of Dump Management Plan	
70.26	80.57	1.349 Ha. Black Granite Mine of Sri D.Ratanlal, Sy.No. 361/P, Pathurnatham(V), Baireddypalli (M), Chittoor District.	Information submitted	
70.27	80.60	27.588 Ha. Road Metal & Building Stone Mine of M/s. Thriveni Earthmovers Private Limited, Sy. No. 175/13P & 175/14P, Perindesam (V), KVB Puram Mandal, Chittoor District.	Request for time extends to attend the EC meeting.	
70.28	80.62	28.205 Ha. Road Metal & Building Stone Mine of M/s. Orewin Engineering Company, Sy. No. 175/7P & 175/8P, Perindesam (V), K.V. B. Puram (M), Chittoor District	Road Metal & Building Stone Mine - Public hearing - Defered case	
70.29	80.65	5.991 Ha Black Granite Mine of Sri M.C.Praveen, Sy.No.163/5, Vootupalli (V), Sodam (Tahsil), Chittoor District	Black Granite Mine	

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

70.30	80.70	3.000 Ha. Colour Granite Mine of M/s. R. S. Granites, Sy.No. 592, Mukalathur (V), G.D. Nellore (M), Chittoor District	Colour Granite Mine	
70.31	80.75	Previous Inter- State mine cases for which the information was received from Mines Department.	Granate Mines	
70.31.1	80.75.1	1.755 Ha Colour Granite Mine of M/s A.B. Enterprises, Sy.No.1202/P, Badikayalapalli (V), B.Kothakota (M), Chittoor District	Granite mine	
70.31.2	80.75.2	0.772 Ha. Black Granite Mine of M/s. Sri Venkata Sai Granites, Sy. No. 101/2, Kotamakanapalli Village, Gudupalle Mandal, Chittoor District.	Granite Mine	
		Guntur		
70.32	80.51	26.04 Acres. Construction of Additional Floor to the Existing Hospital & College Building of NRI Academy of Sciences, Sy.No. 227, 229-2A, 229-2B2, 229-2B1,229-1C, 234-D2,234-B, 234-C, 234-D1A, 234-A, Chinakakani (V), Mangalagiri (M), Guntur District.	Construction of Hospital & College Building	
70.33	80.58	38.10 Ha. Limestone Mine of Andhra Cements Limited (Durga Cements Works), Sy.No. 58, Alugumallipadu (V), Dachepalli (M), Guntur District.	Request for postponement of their case into next EC meeting	
70.34	80.59	6.63 Ha. Lime stone mine of Andhra Cements Limited (Durga Cement Works), Sy.No. 717 & 718, Nadikudi (V), Dachepalli (M), Guntur District.	Request for postponement of their case into next EC meeting	
70.35	80.74	21,723 Ha - M/s. Amaravathi Capital City Project, Guntur District, Andhra Pradesh - Construction Projects in Revenue Villages in whole- 23; Villages in Part- 2 (List of Survey Nos. attached as Annexure – 1of Form-I).	Construction Project	
		Kadapa		
70.36	80.05	14.633 Ha. Colour Granite Mine of M/s. Simha Granites, Sy. No. 738/P, Vandadi, Chinnamandyam Mandal, YSR Kadapa District.	Colour Granite Mine	
70.37	80.11	9.994 Ha. Colour Granite Mine of Smt.P.Suhasini Granites, Sy.No. 738/P, Vandadi (V), Chinnamandyam Mandal, Y.S.R.Kadapa District.	Colour Granite Mine	
		Krishna District		
70.38	80.10	26 Acres Expansion of LPG Storage facility from 1350 MT to 3150 MT by installing 3X600 MT mounded storage unit and TLF extension at Kondapalli Bottling Plant by IOCL, Kondpally Village, Ibrahimpatnam Mandal, Krishna District.	LPG storage and bottling	
70.39	80.35	1.424 Ha. Quartz Mine of Sri K. Nagul Meera, Sy.No. 53/1, Chinnavaram (V), Gampalagudem (M), Krishna District.	Quartz Mine (Rejected in SEIAA on 04.08.2015)	
70.40	80.50	37467.91Sq.m. Construction of Residential Complex of M.B.M.R.Real Estates Pvt. Ltd., (Sri Anjaneya Township), Sy. No.291/1, 291/3, 292, Eedupugallu (V), Kankipadu (M), Krishna District.	Construction of Residential Complex	

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

70.41	80.63	M/s.Inchem Laboratories Pvt.Ltd., PlotNo.52C, 52F, 52G, 52J, 52B & 52C, IDA, Kondapally (V), Ibrahimpatnam (M), Krishna District	Bulk Drugs - Defered Case	
		Kurnool		
70.42	80.03	1.777 Ha. Colour Granite Mine of Sri Mahendra Apa, Sy. No. 3, Arekal Village, Adoni Mandal, Kurnool District.	Colour Granite Mine	
70.43	80.12	0.850 Ha.Colour Granite Mine of Sri P.Jeeva Ratnam, Sy.No. 629, Mulugundam (V), Aspari Mandal, Kurnool District.	Colour Granite Mine	
70.44	80.28	0.809 Ha. Dolomite & White Shale Mine of Sri N.L. Madhusudhana Murthy, Sy. No. 268/A1A, Malkapuram Village, Dhone, Kurnool District.	Dolomite & White Shale Mine	
70.45	80.41	4.210 Ha. Dolomite & Steatite Mine of Smt. G. Jayasudha, Sy. No. 17/2 & 515, Chandrapalli (V), Peapully (M), Kurnool District.	Dolomite & Steatite Mine (Rejected in SEIAA on 16.07.2015)	
70.46	80.42	1.0 Ha. Black Granite Mine of Smt. V.D. Chandramma, Sy. No. 385/7 (P), Chanugondla (V), Dhone Mandal, Kurnool District	Black Granite Mine	
70.47	80.56	2.372 Ha. Colour Granite Mine of M/s. Merc Minerals Pvt. Ltd., Sy. No. 188, Doddanakeri (V), Adoni (M), Kurnool District.	Revised Mining Plan submitted	
70.48	80.71	3.370 Ha. Colour Granite Mine of M/s. Siddhartha Granites, Sy. No. 29, Doddankeri Village, Adoni Mandal, Kurnool District	Colour Granite Mine	
70.49	80.72	1.909 Ha. Colour Granite Mine of M/s. Siddhartha Granites, Sy. No. 368, China Pendekal Village, Adoni Mandal, Kurnool District	Colour Granite Mine	
70.50	80.73	1.552 Ha. Colour Granite Mine of M/s. Siddhartha Granites, Sy. No. 368, China Pendekal Village, Adoni Mandal, Kurnool District	Colour Granite Mine	
		Nellore		
70.51	80.43	22.75 Acs. Silica Sand Mine of Sri P. Mahaboob Sahed, Sy. No. 256/p, Vellapalem (V), Chillakur (M), Nellore District.	Silica Sand Mine	
70.52	80.44	0.721 Ha. Quartz Mine of M/s. Hamja Minerals, Sy.No. 547, Voletivaripalem Village & Mandal, Nellore District.	Quartz Mine (Rejected in SEIAA on 18.06.2015)	
70.53	80.54	5.416 Ha. Mica, Quartz, Feldspar and Vermiculite Mine of M/s. Sadhana Minerals, Sy. No. 683/P, Chaganam Village, Sydapuram Mandal, SPSR Nellore District.	Submit Credible action taken report	
		Prakasam		
70.54	80.04	11.760 Ha. Black Granite Mine of M/s. Hanuman Granite, Sy. No. 183/3,4,5 & 185/P, Bhattupalli Village, P.C.Palli Mandal, Prakasam District.	Black Granite Mine	

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

70.55	80.07	0.615 Ha. Black Galaxy Granite Mine of M/s. N.V. Exports, Sy. No. 11/1, R.L.Puram Village, Chimakurthy Mandal, Prakasam District.	Black Galaxy Granite Mine	
70.56	80.20	2.631 Ha. Black Galaxy Granite Mine of M/s.Vishnu Minerals, Sy. No. 58/P, Budawada Village, Chimakurthy Mandal, Prakasam District.	Black Galaxy Granite	
70.57	80.22	0.615 Ha. Black Galaxy Granite Mine of M/s.Sri M. Sree Rama Murthy, Sy. No. 584/1 (P), Chimakurthy (V) & (M), Prakasam District.	Black Galaxy Granite	
70.58	80.24	23.662 Ha. Colour Granite Mine of M/s. Hanuman Granite, Sy. No. 187, Thakkellapadu (V) & Sy. No. 1 of Cheerladinne(V), Thakkellapadu (V), Kanigiri (M), Prakasam District.	Colour Granite Mine	
70.59	78.45	Providing of 1 x 20 KL Above Ground Tank for Ethanol by Bharat Petroleum Corporation Ltd. at Ongole Depot, Sy.No. 548 to 555, Surareddy palem (V), Tanguturu (M), Prakasam District	Storage of Petroleum Products (Expansion)	
70.60	80.34	13.492 Ha. Quartz Mine of Sri P.G.Issac Newton Quartz Mine, Sy.No. 466 (P), Pulikuntla Rallapalli (V), Veligonda (M), Prakasham District.	Quartz Mine	
70.61	80.47	1.0 Ha. Colour Granite Mine of M/s. Giriraj Granites, Sy. No. 103/P, (USH-Veerlakonda), Konidena (V), Ballikurava (M), Prakasam District.	Colour Granite Mine	
70.62	80.48	1.324 Ha. Black Galaxy Granite Mine of M/s. Sri K.V. Rama Rao, Sy. No. 984/3 & 4, 985/8, 986/4, Chimakurthy(V) & (M), Prakasam District.	Black Galaxy Granite Mine	
70.63	80.61	4.61 Ha. Black Galaxy Granite Mine of M/s. Shaheen Granites, Sy. No.58/P, Budawada (V), Cheemakurthy (V), Prakasam District.	Request for Reconsideration of application - Cluster issue	
70.64	80.67	0.404 Ha Black Galaxy Granite Mine of M/s.Krishna Sai Granites, Sy.No.98/3P, 98/4A & 98/5A, Budawada (V), Chimakurthy (M), Prakasam District	Black Galaxy Granite Mine	
70.65	80.69	5.362 Ha Black Granite Mine of M/s.Astra Rocks & Minerals Pvt. Ltd., Sy.No.95/2, 99/2, & 107/2A, Gurijepalli (V), Santhamaguluru (Tahsil), Prakasam District	Black Granite Mine	
Srikakulam				
70.66	80.46	7.80 Ha. Colour Grantie Mine of M/s.Karunai Granites Pvt.Ltd., Sy.No's.71, Lingalavalasa (V), Tekkali Mandal, Srikakulam District.	Colour Granite Mine	
70.67	80.53	2.0 Ha. Colour Granite Mine of M/s. Sri Gayatri Stone Cutting & Polishing Unit, Sy. No.1, Addukonda (V), Tekkali Mandal, Srikakulam District.	Colour Granite Mine - Re-submitted the application	
Visakhapatnam				
70.68	80.37	4.92 Ha. Colour Granite Mine of M/s.Stone Plus, Sy. No.41, Chodyam (V), Golugonda (M), Visakhapatnam District.	Colour Granite Mine	

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

70.69	80.14	4.94 Ha. Colour Granite Mine of M/s.Stone Plus, Sy.No. 41, Chodyam Village, Golugonda Mandal, Visakhapatnam District.	Colour Granite Mine	
70.70	80.15	5.09 Ha. Colour Granite Mine of M/s.Stone Plus, Sy.No. 41, Chodyam Village, Golugonda Mandal, Visakhapatnam District.	Colour Granite Mine	
70.71	80.25	1.481 Ha. Calcite Mine of M/s. Durga ST. Sand, Stone, Mining Quarries Labour Contract Mutual Aided Co-operative Society, Sy. No. 1/4 to 1/8, Thubarthy (V), Ananthagiri (M), Visakhapatnam District.	Calcite Mine	
70.72	80.27	24.0 Ha. Colour Granite Mine of Sri L.Srinivas, Sy.No. 396, Rajam (V), Butchayyapeta (M), Visakhapatnam District.	Colour Granite Mine	
70.73	80.33	7.890 Ha. Colour Granite Mine of Sri L.Srinivas, Sy. No. 01, Chinnagorigedda (V), Madugula (M), Visakhapatnam District		
70.74	80.68	3.30 Ha Colour Granite Mine of M/s. Juventus Natural Resources Pvt. Ltd., Sy.No.525/1 (old Sy.No.95), Cheemalapadu (V), Ravikamatham (Tahsil), Visakhapatnam District	Colour Granite Mine	
		Vizianagaram		
70.75	80.06	3.7 Ha. Colour Granite Mine of Sri K. Amar Nair, Sy. No. 24, Pedagudaba Village, Garugubilli Mandal, Vizianagaram District.	Colour Granite Mine	
		Any other item with permission of chairman.	-	

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.16	1.980 Ha. Colour Granite Mine of Saviour Mines & Minerals Pvt. Ltd., Sy.No. 385-1, Kokkanti Village, Tanakal Mandal, Ananthapur District. - Environmental Clearance – Reg.																																							
1)	Name of the applicant	: Sri A. Ramakrishnaiah, Director																																						
2)	Line of activity	: Colour Granite Mine																																						
3)	Location details	: Sy.No. 385-1, Kokkanti Village, Tanakal Mandal, Ananthapur District. <table style="width: 100%; border: none;"> <thead> <tr> <th style="text-align: left;">Latitude</th> <th style="text-align: left;">Longitude</th> </tr> </thead> <tbody> <tr><td>13° 56'36.9"N</td><td>78° 16'31.7"E</td></tr> <tr><td>13° 56'36.2"N</td><td>78° 16'30.3"E</td></tr> <tr><td>13° 56'36.7"N</td><td>78° 16'28.7"E</td></tr> <tr><td>13° 56'38.2"N</td><td>78° 16'28.5"E</td></tr> <tr><td>13° 56'37.4"N</td><td>78° 16'26.7"E</td></tr> <tr><td>13° 56'36.7"N</td><td>78° 16'26.6"E</td></tr> <tr><td>13° 56'36.2"N</td><td>78° 16'28.2"E</td></tr> <tr><td>13° 56'35.7"N</td><td>78° 16'27.6"E</td></tr> <tr><td>13° 56'35.9"N</td><td>78° 16'27.0"E</td></tr> <tr><td>13° 56'34.3"N</td><td>78° 16'26.5"E</td></tr> <tr><td>13° 56'34.2"N</td><td>78° 16'25.1"E</td></tr> <tr><td>13° 56'33.7"N</td><td>78° 16'25.7"E</td></tr> <tr><td>13° 56'33.4"N</td><td>78° 16'27.1"E</td></tr> <tr><td>13° 56'34.0"N</td><td>78° 16'28.1"E</td></tr> <tr><td>13° 56'32.8"N</td><td>78° 16'29.7"E</td></tr> <tr><td>13° 56'32.7"N</td><td>78° 16'30.4"E</td></tr> <tr><td>13° 56'33.1"N</td><td>78° 16'30.6"E</td></tr> <tr><td>13° 56'31.8"N</td><td>78° 16'32.7"E</td></tr> </tbody> </table>	Latitude	Longitude	13° 56'36.9"N	78° 16'31.7"E	13° 56'36.2"N	78° 16'30.3"E	13° 56'36.7"N	78° 16'28.7"E	13° 56'38.2"N	78° 16'28.5"E	13° 56'37.4"N	78° 16'26.7"E	13° 56'36.7"N	78° 16'26.6"E	13° 56'36.2"N	78° 16'28.2"E	13° 56'35.7"N	78° 16'27.6"E	13° 56'35.9"N	78° 16'27.0"E	13° 56'34.3"N	78° 16'26.5"E	13° 56'34.2"N	78° 16'25.1"E	13° 56'33.7"N	78° 16'25.7"E	13° 56'33.4"N	78° 16'27.1"E	13° 56'34.0"N	78° 16'28.1"E	13° 56'32.8"N	78° 16'29.7"E	13° 56'32.7"N	78° 16'30.4"E	13° 56'33.1"N	78° 16'30.6"E	13° 56'31.8"N	78° 16'32.7"E
Latitude	Longitude																																							
13° 56'36.9"N	78° 16'31.7"E																																							
13° 56'36.2"N	78° 16'30.3"E																																							
13° 56'36.7"N	78° 16'28.7"E																																							
13° 56'38.2"N	78° 16'28.5"E																																							
13° 56'37.4"N	78° 16'26.7"E																																							
13° 56'36.7"N	78° 16'26.6"E																																							
13° 56'36.2"N	78° 16'28.2"E																																							
13° 56'35.7"N	78° 16'27.6"E																																							
13° 56'35.9"N	78° 16'27.0"E																																							
13° 56'34.3"N	78° 16'26.5"E																																							
13° 56'34.2"N	78° 16'25.1"E																																							
13° 56'33.7"N	78° 16'25.7"E																																							
13° 56'33.4"N	78° 16'27.1"E																																							
13° 56'34.0"N	78° 16'28.1"E																																							
13° 56'32.8"N	78° 16'29.7"E																																							
13° 56'32.7"N	78° 16'30.4"E																																							
13° 56'33.1"N	78° 16'30.6"E																																							
13° 56'31.8"N	78° 16'32.7"E																																							
4)	Status of land	: Government land																																						
5)	Mining area	: 1.980 Ha. (New)																																						
6)	Mining quantity	: 26,025.75 m ³ /annum																																						
7)	Mining lease	: 20 years																																						
8)	Mining Plan	: Submitted approved Mining Plan																																						
9)	Inter State Boundary	: More than 5 kms																																						
10)	Nearest human habitation	: Gollapalle (V) – 0.3 km																																						
11)	Project cost	: Rs. 145.0 Lakhs.																																						
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 14.4 Lakhs & Rs. 4.04 Lakhs																																						
13)	Whether the project attracts general condition	: No																																						
14)	Water Consumption	: 6.9 KLD																																						
15)	Manufacturing process as mentioned in Form – I	: Colour granite will be quarried using Opencast other than fully mechanized / Semi Mechanized.																																						

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item:70. 17	23.990 Ha. Colour Granite Mine of M/s.Nissi Power Projects Pvt. Ltd., Sy. No. 82, Kambadur (V) & (M), Ananthapur District. - Environmental Clearance – Reg.																																	
1)	Name of the applicant	: Sri T. Satish Kumar, Director																																
2)	Line of activity	: Colour Granite Mine																																
3)	Location details	: Sy. No. 82, Kambadur (V) & (M), Ananthapur District. <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Latitude</td> <td style="width: 50%;">Longitude</td> </tr> <tr> <td>14⁰ 22'02.7"N</td> <td>77⁰ 14'20.6"E</td> </tr> <tr> <td>14⁰ 21'58.5"N</td> <td>77⁰ 14'18.3"E</td> </tr> <tr> <td>14⁰ 21'57.6"N</td> <td>77⁰ 14'15.4"E</td> </tr> <tr> <td>14⁰ 21'59.8"N</td> <td>77⁰ 14'12.0"E</td> </tr> <tr> <td>14⁰ 22'01.6"N</td> <td>77⁰ 14'11.6"E</td> </tr> <tr> <td>14⁰ 22'03.7"N</td> <td>77⁰ 14'02.4"E</td> </tr> <tr> <td>14⁰ 22'18.0"N</td> <td>77⁰ 14'15.4"E</td> </tr> <tr> <td>14⁰ 22'19.2"N</td> <td>77⁰ 14'16.0"E</td> </tr> <tr> <td>14⁰ 22'19.0"N</td> <td>77⁰ 14'17.7"E</td> </tr> <tr> <td>14⁰ 22'19.8"N</td> <td>77⁰ 14'18.5"E</td> </tr> <tr> <td>14⁰ 22'20.6"N</td> <td>77⁰ 14'20.6"E</td> </tr> <tr> <td>14⁰ 22'19.6"N</td> <td>77⁰ 14'21.8"E</td> </tr> <tr> <td>14⁰ 22'17.2"N</td> <td>77⁰ 14'22.1"E</td> </tr> <tr> <td>14⁰ 22'14.8"N</td> <td>77⁰ 14'22.9"E</td> </tr> <tr> <td>14⁰ 22'12.5"N</td> <td>77⁰ 14'23.3"E</td> </tr> </table>	Latitude	Longitude	14 ⁰ 22'02.7"N	77 ⁰ 14'20.6"E	14 ⁰ 21'58.5"N	77 ⁰ 14'18.3"E	14 ⁰ 21'57.6"N	77 ⁰ 14'15.4"E	14 ⁰ 21'59.8"N	77 ⁰ 14'12.0"E	14 ⁰ 22'01.6"N	77 ⁰ 14'11.6"E	14 ⁰ 22'03.7"N	77 ⁰ 14'02.4"E	14 ⁰ 22'18.0"N	77 ⁰ 14'15.4"E	14 ⁰ 22'19.2"N	77 ⁰ 14'16.0"E	14 ⁰ 22'19.0"N	77 ⁰ 14'17.7"E	14 ⁰ 22'19.8"N	77 ⁰ 14'18.5"E	14 ⁰ 22'20.6"N	77 ⁰ 14'20.6"E	14 ⁰ 22'19.6"N	77 ⁰ 14'21.8"E	14 ⁰ 22'17.2"N	77 ⁰ 14'22.1"E	14 ⁰ 22'14.8"N	77 ⁰ 14'22.9"E	14 ⁰ 22'12.5"N	77 ⁰ 14'23.3"E
Latitude	Longitude																																	
14 ⁰ 22'02.7"N	77 ⁰ 14'20.6"E																																	
14 ⁰ 21'58.5"N	77 ⁰ 14'18.3"E																																	
14 ⁰ 21'57.6"N	77 ⁰ 14'15.4"E																																	
14 ⁰ 21'59.8"N	77 ⁰ 14'12.0"E																																	
14 ⁰ 22'01.6"N	77 ⁰ 14'11.6"E																																	
14 ⁰ 22'03.7"N	77 ⁰ 14'02.4"E																																	
14 ⁰ 22'18.0"N	77 ⁰ 14'15.4"E																																	
14 ⁰ 22'19.2"N	77 ⁰ 14'16.0"E																																	
14 ⁰ 22'19.0"N	77 ⁰ 14'17.7"E																																	
14 ⁰ 22'19.8"N	77 ⁰ 14'18.5"E																																	
14 ⁰ 22'20.6"N	77 ⁰ 14'20.6"E																																	
14 ⁰ 22'19.6"N	77 ⁰ 14'21.8"E																																	
14 ⁰ 22'17.2"N	77 ⁰ 14'22.1"E																																	
14 ⁰ 22'14.8"N	77 ⁰ 14'22.9"E																																	
14 ⁰ 22'12.5"N	77 ⁰ 14'23.3"E																																	
4)	Status of land	: Government land																																
5)	Mining area	: 23.990 Ha. (New)																																
6)	Mining quantity	: 28,522.50 m ³ /annum																																
7)	Mining lease	: 20 years																																
8)	Mining Plan	: Submitted approved Mining Plan																																
9)	Inter State Boundary	: Andhra Pradesh – Karnataka inter State Boundary – 5.5 Kms.																																
10)	Nearest human habitation	: Mushtivarlamanda (V) – 0.72 km																																
11)	Project cost	: Rs. 175.0 Lakhs.																																
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 34,41,200/- & Rs. 5,00,250/-																																
13)	Whether the project attracts general condition	: No																																
14)	Water Consumption	: 20.2 KLD																																
15)	Manufacturing process as mentioned in Form – I	: Colour granite will be quarried using semi mechanized Open cast mining method.																																

➤ The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.18	2.710 Ha. Colour Granite Mine of M/s. Saviour Mines & Minerals Pvt. Ltd., Sy.No. 385-1, Kokkanti Village, Tanakal Mandal, Ananthapur District. – Environmental Clearance – Reg.																											
1)	Name of the applicant	: Sri A. Ramakrishnaiah																										
2)	Line of activity	: Colour Granite Mine																										
3)	Location details	: Sy.No. 385-1, Kokkanti Village, Tanakal Mandal, Ananthapur District. <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Latitude</td> <td style="width: 50%;">Longitude</td> </tr> <tr> <td>13⁰ 56'37.9"N</td> <td>78⁰ 16'34.0"E</td> </tr> <tr> <td>13⁰ 56'39.7"N</td> <td>78⁰ 16'34.0"E</td> </tr> <tr> <td>13⁰ 56'42.4"N</td> <td>78⁰ 16'27.2"E</td> </tr> <tr> <td>13⁰ 56'42.4"N</td> <td>78⁰ 16'26.1"E</td> </tr> <tr> <td>13⁰ 56'43.2"N</td> <td>78⁰ 16'22.6"E</td> </tr> <tr> <td>13⁰ 56'41.6"N</td> <td>78⁰ 16'21.6"E</td> </tr> <tr> <td>13⁰ 56'39.7"N</td> <td>78⁰ 16'23.4"E</td> </tr> <tr> <td>13⁰ 56'40.1"N</td> <td>78⁰ 16'24.3"E</td> </tr> <tr> <td>13⁰ 56'39.0"N</td> <td>78⁰ 16'25.9"E</td> </tr> <tr> <td>13⁰ 56'39.7"N</td> <td>78⁰ 16'31.0"E</td> </tr> <tr> <td>13⁰ 56'39.3"N</td> <td>78⁰ 16'31.6"E</td> </tr> <tr> <td>13⁰ 56'38.3"N</td> <td>78⁰ 16'32.0"E</td> </tr> </table>	Latitude	Longitude	13 ⁰ 56'37.9"N	78 ⁰ 16'34.0"E	13 ⁰ 56'39.7"N	78 ⁰ 16'34.0"E	13 ⁰ 56'42.4"N	78 ⁰ 16'27.2"E	13 ⁰ 56'42.4"N	78 ⁰ 16'26.1"E	13 ⁰ 56'43.2"N	78 ⁰ 16'22.6"E	13 ⁰ 56'41.6"N	78 ⁰ 16'21.6"E	13 ⁰ 56'39.7"N	78 ⁰ 16'23.4"E	13 ⁰ 56'40.1"N	78 ⁰ 16'24.3"E	13 ⁰ 56'39.0"N	78 ⁰ 16'25.9"E	13 ⁰ 56'39.7"N	78 ⁰ 16'31.0"E	13 ⁰ 56'39.3"N	78 ⁰ 16'31.6"E	13 ⁰ 56'38.3"N	78 ⁰ 16'32.0"E
Latitude	Longitude																											
13 ⁰ 56'37.9"N	78 ⁰ 16'34.0"E																											
13 ⁰ 56'39.7"N	78 ⁰ 16'34.0"E																											
13 ⁰ 56'42.4"N	78 ⁰ 16'27.2"E																											
13 ⁰ 56'42.4"N	78 ⁰ 16'26.1"E																											
13 ⁰ 56'43.2"N	78 ⁰ 16'22.6"E																											
13 ⁰ 56'41.6"N	78 ⁰ 16'21.6"E																											
13 ⁰ 56'39.7"N	78 ⁰ 16'23.4"E																											
13 ⁰ 56'40.1"N	78 ⁰ 16'24.3"E																											
13 ⁰ 56'39.0"N	78 ⁰ 16'25.9"E																											
13 ⁰ 56'39.7"N	78 ⁰ 16'31.0"E																											
13 ⁰ 56'39.3"N	78 ⁰ 16'31.6"E																											
13 ⁰ 56'38.3"N	78 ⁰ 16'32.0"E																											
4)	Status of land	: Government land																										
5)	Mining area	: 2.710 Ha. (New)																										
6)	Mining quantity	: 37,788.75 m ³ / annum																										
7)	Mining lease	: 20 Years																										
8)	Mining Plan	: Submitted approved Mining Plan																										
9)	Inter State Boundary	: More than 5 Kms.																										
10)	Nearest human habitation	: Gollapalle (V) – 70 meters																										
11)	Project cost	: Rs. 200 Lakhs.																										
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 15.4 Lakhs & Rs. 4.2 Lakhs																										
13)	Whether the project attracts general condition	: No																										
14)	Water Consumption	: 9.0 KLD																										
15)	Manufacturing process as mentioned in Form – I	: Colour Granite will be quarried using opencast other than fully mechanized /Semi Mechanized.																										

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.19	2.0 Ha. Colour Granite Mine of Sri Kudrath, Sy. No. 501, Allapalli Village, Obuladevara Cheruvu (ODC) Mandal, Ananthapur District – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Kudrath, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 501, Allapalli Village, Obuladevara Cheruvu (ODC) Mandal, Ananthapur District. Latitude : 14 ⁰ 00'03"N Longitude : 77 ⁰ 55'03"E
4)	Status of land	: Government land
5)	Mining area	: 2.0 Ha. (Existing)
6)	Mining quantity	: 1325 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Karnataka inter State Boundary – 10.1 Kms.(S)
10)	Nearest human habitation	: Uggireddipalli (V) – 0.83 km - NE
11)	Project cost	: Rs. 40.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 7.07 Lakhs & Rs. 1.74 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.5 KLD
15)	Manufacturing process as mentioned in Form – I	: The mining will be Semi-mechanised opencast mining, employing drilling and blasting for breaking the overburden and Color granite, using compressor operated Jack Hammer drills viz., hydraulic excavators to excavate the broken material and load the same into Tippers and Dumpers. The overburden will be hauled to the overburden dumps and stacking yards respectively. Transporatation will be made by trucks to dispatching point.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.21	12.81 Ha. Colour Granite Mine of Saviour Mines & Minerals Pvt. Ltd., Sy.No. 932, Kambadur Village & Mandal, Ananthapur District. - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri A.Rama Krishnaiah, Director
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. 932, Kambadur Village & Mandal, Ananthapur District. Latitude Longitude 14 ⁰ 22'07.5"N 77 ⁰ 14'36.3"E 14 ⁰ 22'07.2"N 77 ⁰ 14'45.9"E 14 ⁰ 22'05.4"N 77 ⁰ 14'45.3"E 14 ⁰ 22'02.1"N 77 ⁰ 14'45.3"E 14 ⁰ 21'58.5"N 77 ⁰ 14'42.0"E 14 ⁰ 21'54.2"N 77 ⁰ 14'31.0"E 14 ⁰ 22'03.1"N 77 ⁰ 14'31.4"E
4)	Status of land	: Government land
5)	Mining area	: 12.810 Ha. (New)
6)	Mining quantity	: 28,625.25 M ³
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Musthivarlamanda (V) – 1.4 km
11)	Project cost	: Rs. 170.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 31.5 Lakhs & Rs. 3.4 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 7.8 KLD
15)	Manufacturing process as mentioned in Form – I	: Colour Granite will be quarried using opencast other than fully mechanized / Semi Mechanized. Please refer to Environmental Management Report enclosed for Mining Methodology.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.29	7.880 Ha. Colour Granite Mine of Sri T. Madan Mohanreddy, Sy. No. 773/P, Peddavaduguru (V) & (M), Anantapur District – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri T. Madan Mohanreddy
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 773/P, Peddavaduguru (V) & (M), Anantapur District. Latitude : 15 ⁰ 01'7.7"N Longitude : 77 ⁰ 39'28.4"E
4)	Status of land	: Government land
5)	Mining area	: 7.880 Ha. (New)
6)	Mining quantity	: 1890 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No. Details are not submitted.
10)	Nearest human habitation	: Peddavaduguru (V) – 1.3 km
11)	Project cost	: Rs.60 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 7.64 Lakhs & Rs. 6.1 Lakhs -
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 9.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Colour Granite will be extraction by operations such as drilling, Wire Saw Cutting, loading and unloading.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.30	7.560 Ha. Colour Granite Mine of Sri D. Viswanath, Sy.No. 416, Vudumulakurthi (V), Talupula (M), Anantapur District – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri M. Pratap Rao
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. 416, Vudumulakurthi (V), Talupula (M), Anantapur District. Latitude : 14 ⁰ 17'24.3"N Longitude : 78 ⁰ 13'47.1"E
4)	Status of land	: Government land
5)	Mining area	: 7.560 Ha. (New)
6)	Mining quantity	: 6000.0 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No. Details are not submitted.
10)	Nearest human habitation	: Chinnapalli (V) – 0.4 km
11)	Project cost	: Rs.50.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.3.0 Lakhs & Rs. 1.5 Lakhs per annum CSR – Rs.1.0 Lakhs per annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 3.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Proposed average annual production of 6000 m ³ / annum finished raw granite blocks production will take place.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.64	2.00 Ha. Open Cast Semi Mechanized Black Granite Quarry, M/s. G.R. Enterprises, SyNo. 193/1, Mulakaledu (V), Settur (M), Ananthapur District - Environmental Clearance - Reg.	
1)	Name of the applicant	: Sri R. Rajendran, Proprietor Sri S. Govindarajulu, Authorized Signatory
2)	Line of activity	: Black Granite Quarry Mine
3)	Location details	: SyNo. 193/1, Mulakaledu (V), Settur (M), Ananthapur District. Latitude: 14 ⁰ 22' 17.34"N Longitude: 76 ⁰ 54' 15.8"E (As per mining plan)
4)	Status of land	: Government land
5)	Mining area	: 2.0 Ha
6)	Mining quantity	: 1100 m ³ /annum (New)
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved mining plan Mining scheme – 5 Years
9)	Inter State Boundary	: 2.3 km Andhra Pradesh Karnata State Border
10)	Nearest human habitation	: Buddaiahdoddi (V) - 0.75 km(West)
11)	Project cost	: Rs.13.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.4.5 Lakhs & Rs.2.0 Lakhs
13)	Whether the project attracts general condition	: No.
14)	Water Consumption	: 2.3 KLD
15)	Manufacturing process as mentioned in Form - I	: Semi-mechanized open cast method mining. (Details submitted in EMP)
16)	Brief description of the project with special reference to specific pollution and its control measures as mentioned in Standard Template	: Semi mechanized open cast Quarrying with jack hammer line drilling and wedge cutting.

- **The issue was placed before SEAC in the meeting held on 15.12.2014. The committee observed as follows:**

The Project Proponent has attended the meeting and submitted approved mining plan. The committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per *MoE&F O.M.No. J-13012/12/2013-1A-II(I) dated 24.12.2013*. The Committee apprised the project based information provided in the Form 1 and Pre Feasibility Report and also clarifications provided by the Project Proponent/ Authorised Representative. After detailed discussion, the committee has recommended to issue EC to the project subject to submission of Certificate from the Competent Authority of Mines & Geology Department regarding existing operating mines and mining projects which were accorded Environmental Clearance with in 500 m from the proposed mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

The project proponent shall approach MoE&F, New Delhi as the mine is located within 5 km radius from the Inter State boundary and extent of mining area of mines existing within 500 meters of the proposed mine including the mine in the question is more than 5.0 Ha.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.66	3.253 Ha Lime Stone Mine of D.Sesha Reddy, Sy. No. 12/D, Nagarue (V), Yadiki (M), Anathapur District – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri D. Sesha Reddy, Proprietor
2)	Line of activity	: Lime Stone Mine
3)	Location details	: Sy. No. 12/D, Nagarue (V), Yadiki (M), Anathapur District. Latitude : 14 ⁰ 58'39.0"N and 14 ⁰ 58'43.9"N Longitude : 77 ⁰ 48'33.1"E to 77 ⁰ 48'43.7"E
4)	Status of land	: Patta land
5)	Mining area	: 3.253 Ha. (Operating)
6)	Mining quantity	: 23,166 TPA
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Guttapalemkasp (V) – 0.8 km
11)	Project cost	: Rs. 12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 5.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Limestone will be mined by semi mechanized opencast mining method.

- The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Issue of Standard TOR to this Proposed Project with validity period of 2 years.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.01	7.90 Ha. Black Granite Mine of Sri K.Sandeep, Sy. No. 491 old (Gap Area), Anupalli Village, R.C.Puram Mandal, Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K. Sandeep, Proprietor
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 491 old (Gap Area), Anupalli Village, R.C.Puram Mandal, Chittoor District. Latitude : 13 ⁰ 29'25.70"N Longitude : 79 ⁰ 16'06.90"E
4)	Status of land	: Government land
5)	Mining area	: 7.90 Ha. (New)
6)	Mining quantity	: 2402 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Rekalachenu (V) – 1.2 km (E)
11)	Project cost	: Rs. 65 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 4.14 Lakhs & Rs. 2.82 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 11.0 KLD
15)	Manufacturing process as mentioned in Form – I	: About 2402 m ³ / annum of Black Granite will be mined. Mining will be carried out by opencast semi mechanized method by using an excavator, tippers, compressors and jackhammers.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.02	2.00 Ha. Colour Granite Mine of M/s. Ganesh Granites, Sy. No. 429, Guttapalyam Village, Kalikiri Mandal, Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri B. Janardhan Reddy, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 429, Guttapalyam Village, Kalikiri Mandal, Chittoor District. Latitude : 13 ⁰ 36'11.5"N to 13 ⁰ 36'17.5"N Longitude : 78 ⁰ 45'20.5"E to 78 ⁰ 45'26.7"E
4)	Status of land	: Government land
5)	Mining area	: 2.00 Ha. (Existing)
6)	Mining quantity	: 1843 Cum / Year
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Guttapalemkasp (V) – 0.8 km
11)	Project cost	: Rs. 45 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 6,77,000/- & Rs. 5,41,380 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 7.0 KLD
15)	Manufacturing process as mentioned in Form – I	: About 1843 Cum / Year of Colour Granite will be extraction by operations such as drilling, Wire Saw Cutting, loading and unloading.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.08	1.76 Black Granite Mine of M/s. P.V.N Granites, Sy.No.30-1, Agraharam (V), Nimmanapalli (M), Chittoor District – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Padi Veeranjanyulu, Proprietor
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy.No.30-1, Agraharam (V), Nimmanapalli (M), Chittoor District Latitude: 13 ^o 35'46.2"N Longitude: 78 ^o 41'08.7"E
4)	Status of land	: Government land (Barren)
5)	Mining area	: 1.76 Ha (Existing)
6)	Mining quantity	: Existing – 142.782 m ³ /annum (during 2010-2012) Proposed - 1357 m ³ /annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 kms distance
10)	Nearest human habitation	: Agraharam (V) – 0.3 km (SE)
11)	Project cost	: Rs.12.5 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.2.29 Lakhs & Rs.1.05 Lakhs /annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 2.8 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanized open cast method mining proposed to extract Black Granite Mine of 1357 m ³ /Annum.

Remarks:

- 16) Earlier the proponent submitted EC application on 10.04.2015. The issue was examined by the SEAC in its meeting held on 28.05.2015. The Committee noted that the proponent has to submit approved mining plan from the competent authority and the Committee Recommended to reject the proposal for non submission of approved mining plan. The issue was placed before SEIAA in the meeting held on 18.06.2015 and the Authority agreed with the decision of SEAC. As per the decision of the SEIAA, Rejection letter was sent to the proponent on 09.07.2015.
- 17) Now, the proponent submitted fresh EC application on 03.08.2015 along with approved mining plan.
- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.09	1.0 Ha. Black Granite Mine of M/s. P.V.N. Granites, Sy. No. 30-1, Agraharam Village, Nimmanapalli Mandal, Chittoor District. – Environmental Clearance – Reg.		
1)	Name of the applicant	:	Sri Padi Veeranjanyulu, Proprietor
2)	Line of activity	:	Black Granite Mine
3)	Location details	:	Sy. No. 30-1, Agraharam Village, Nimmanapalli Mandal, Chittoor District. Latitude : 13 ⁰ 35'48.1"N Longitude : 78 ⁰ 41'08.3"E
4)	Status of land	:	Government land
5)	Mining area	:	1.0 Ha. (Existing)
6)	Mining quantity	:	578 m ³ /annum
7)	Mining lease	:	20 Years
8)	Mining Plan	:	Submitted approved Mining Plan
9)	Inter State Boundary	:	More than 5 Kms
10)	Nearest human habitation	:	Agraharam (V) – 0.3 km-SE
11)	Project cost	:	Rs.12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	:	Rs.2.06 Lakhs & Rs.0.98 Lakh
13)	Whether the project attracts general condition	:	No
14)	Water Consumption	:	2.3 KLD
15)	Manufacturing process as mentioned in Form – I	:	Semi-mechanized opencast method mining proposed to extract Black granite of 578 m ³ / annum.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.13	4.54 Ha. Black Granite Mine of M/s.Varu Granite Resources Incorporation, Sy. No. 1332/3, 1333/7, 1335/P &1336/1, Agraharam (V), Nimmanapalli (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Viswas U Lad, Mg. Partner
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 1332/3, 1333/7, 1335/P &1336/1, Agraharam (V), Nimmanapalli (M), Chittoor District. Latitude : 13 ⁰ 35'16.7"N to 13 ⁰ 35'24.3"N Longitude : 78 ⁰ 42'31.3"E to 78 ⁰ 42'49.9"E
4)	Status of land	: Government land
5)	Mining area	: 4.54 Ha. (Existing)
6)	Mining quantity	: 875 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Samakuntavaripalli (V) – 0.7 km – SE
11)	Project cost	: Rs. 15 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.62 Lakhs & Rs. 1.16 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanized opencast method mining proposed to extract black granite of 875 m ³ / annum.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.23	1.0 Ha. Black Granite Mine of M/s.Varu Granite Resources Incorporation, Sy.No.691/P, Madanapalli Village & Mandal, Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Viswas U Lad, Mg. Partner
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 691/P, Madanapalli Village & Mandal, Chittoor District. Latitude : 13 ⁰ 30' 15.9"N Longitude: 78 ⁰ 29' 25.4"E
4)	Status of land	: Government land
5)	Mining area	: 1.0 Ha. (Existing)
6)	Mining quantity	: 905 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5Kms
10)	Nearest human habitation	: Narakavaripalle (V) – 0.7 km- W
11)	Project cost	: Rs. 12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.2.2 Lakhs & Rs. 1.02 Lakhs/annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 3.2 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanized opencast method mining proposed to extract Black grantie of 905 m ³ / annum.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.26	3.0 Ha. Black Granite Mine of M/s. Star Exports, Sy.No. 256/2, 3,6A,7 & 130, Veernamala (V), Ramakuppam (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Thirumavalavan, Proprietor
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy.No. 256/2, 3,6A,7 & 130, Veernamala (V), Ramakuppam (M), Chittoor District. Latitude : 12 ⁰ 47'28.10"N Longitude : 78 ⁰ 32'22.10"E
4)	Status of land	: Government land
5)	Mining area	: 3.0 Ha. (Existing)
6)	Mining quantity	: 490 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Tamilnadu – 4.0 Km- SE
10)	Nearest human habitation	: Veeranmala Thanda (V) – 1.5 km – SW
11)	Project cost	: Rs. 13 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.56 Lakhs & Rs. 1.32 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Mining by using Semi mechanized open cast method.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

The committee noted that as per information provided by Asst. Director of Mines & Geology Department, Palamaner there are no mines within 500 mts from this proposed mine. The Committee recommended issue of EC to the project.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.31	1.0 Ha. Black Granite Mine of M/s. Pooja Granite Minerals, Sy. No.288, Ambodarapalli (V), G.D. Nellore (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri M. Praveen Kumar
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No.288, Ambodarapalli (V), G.D. Nellore (M), Chittoor District. Latitude : 13 ⁰ 10'23"N Longitude : 79 ⁰ 14'45"E
4)	Status of land	: Revenue land
5)	Mining area	: 1.0 Ha. (Existing)
6)	Mining quantity	: 360 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh –Tamil Nadu inter state boundary – 0.5 Kms.
10)	Nearest human habitation	: Patha Venkatapuram (V) – 1.0 km - SE
11)	Project cost	: Rs.11.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.2.33 Lakhs & Rs. 1.02 Lakhs/annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 2.4 KLD
15)	Manufacturing process as mentioned in Form – I	: Mining by using Semi mechanized opencast method using line drilling and blasting.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC as the total mining area in this area is less than 5 Ha. as per information provided by Asst. Director of Mines & Geology Department, Chittoor.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.32	12.0 Ha. Black Granite Mine of Sri M. Jagannadhan, Sy. No. 204, RKVB Pet, Karvetinagaram (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Mr. Mohammed Imran
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 204, RKVB Pet, Karvetinagaram (M), Chittoor District. Latitude : 13 ⁰ 23' 32.46"N Longitude : 79 ⁰ 26' 20.46"E
4)	Status of land	: Government land
5)	Mining area	: 12.0 Ha. (New)
6)	Mining quantity	: 1541 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh –Tamil Nadu inter state boundary – 5.1 Kms.
10)	Nearest human habitation	: Kalilarindlu (V) – 1.0 km - NNW
11)	Project cost	: Rs.18.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.5.77 Lakhs & Rs. 2.09 Lakhs/annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 5.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Mining by using Semi mechanized opencast method using line drilling and blasting.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.36	1.90 Ha. Colour Granite Mine of Sri M. Nagaraju, Sy. No. 342, Thotakanuma Village, V. Kota Mandal, Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri M. Nagaraju,
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 342, Thotakanuma Village, V. Kota Mandal, Chittoor District. Latitude : 13 ⁰ 5' 14.7"N Longitude : 78 ⁰ 31' 22.3"E
4)	Status of land	: Government land
5)	Mining area	: 1.90 Ha. (Existing)
6)	Mining quantity	: 1085 m ³ /annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh –Karnataka inter state boundary – 1.51 Kms - W Andhra Pradesh –Tamil Nadu inter state boundary – 15.13 Kms - SE.
10)	Nearest human habitation	: Thotakanuma (V) – 1.04 km (SE)
11)	Project cost	: Rs.40.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.5.83 Lakhs & Rs. 1.98 Lakhs/annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.5 KLD
15)	Manufacturing process as mentioned in Form – I	: The mining will be Semi-mechanised opencast mining, employing drilling and blasting for breaking the overburden and Colour Granite, using compressor operated Jack Hammer drills viz., hydraulic excavators to excavate the broken material and load the same into Tippers and Dumpers. The overburden will be hauled to the overburden dumps and stacking yards respectively. Transportation will be made by trucks to dispatching point.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

As there are no mines within 500 mts from the mine, as per information provided by the (Asst. Director of Mines & Geology Department, Palamaner)

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.38	2.506 Ha. Colour Granite Mine of Sri P. Sreedhar, Sy. No. 235/1 and 235/3, Thippinaidupalli (V), Vedurukuppam (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri P. Sreedhar
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 235/1 and 235/3, Thippinaidupalli (V), Vedurukuppam (M), Chittoor District. Latitude : 13 ⁰ 18'59.5"N Longitude : 79 ⁰ 15'43.2"E
4)	Status of land	: Government land
5)	Mining area	: 2.506 Ha. (New)
6)	Mining quantity	: 1510 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No Details are not submitted
10)	Nearest human habitation	: Tippinaidupalli (V) – 1.0 km - NW
11)	Project cost	: Rs. 14 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3.84 Lakhs & Rs. 1.49 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.3 KLD
15)	Manufacturing process as mentioned in Form – I	: Mining by using Semi mechanized opencast method using line drilling and blasting.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.39	2.737 Ha. Black Granite Mine of M/s. Bhagyalakshmi Granites, Sy. No. 56, Thimmapalle (V), Gudipala (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri G. Danunjaya Naidu, Owner
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 56, Thimmapalle (V), Gudipala (M), Chittoor District. Latitude : 13 ⁰ 5' 56"N Longitude : 79 ⁰ 9' 36"E
4)	Status of land	: Government land
5)	Mining area	: 2.737 Ha. (Existing)
6)	Mining quantity	: 1125 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh and Tamil Nadu state boundary – 4.5 SE
10)	Nearest human habitation	: Krishnajimmapuram (V) – 0.6 km- SE
11)	Project cost	: Rs. 12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.8 Lakhs & Rs. 1.3 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 3.5 KLD
15)	Manufacturing process as mentioned in Form – I	: Mining by using semi mechanized open cast method.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

The committee noted as per information provided by (Asst. Director of Mines & Geology Department, Chittoor, M/s. Sai Surya Granites having mining area of 4.9 Ha. is located within the 500 mts of proposed mine. Total area of mining is more than 5 Ha. including proposed mine. The committee recommended that the project proponent shall approach MoEF, New Delhi for EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.40	2.0 Ha. Colour Granite Mine of Sri D. Naresh, Sy.No. Gap Area, Durgarajapuram group of Supravarajapuram, S.R. Puram (M), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri D. Naresh, Owner
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. Gap Area, Durgarajapuram group of Supravarajapuram, S.R. Puram (M), Chittoor District. Latitude : 13 ⁰ 15' 12.53"N Longitude : 79 ⁰ 19' 5.90"E
4)	Status of land	: Government land
5)	Mining area	: 2.0 Ha. (New)
6)	Mining quantity	: 1199 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Tamilnadu interstate boundary-9.1 km- NE
10)	Nearest human habitation	: Supavarajapuram (V) – 1.5 km - NW
11)	Project cost	: Rs. 12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.00 Lakhs & Rs. 1.04 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 3.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanised opencast method mining proposed to extract colour granite of 1199 m ³ /annum.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.49	1.47 Acres. Construction project of Daiwik Hotel & Residences, Sy. No. 714/1A1/D, 715/3, 716/1A2, Tukivakam (V), Renigunta, Tirupati, Chittoor District – Environmental Clearance – Reg.	
1.	Name of the applicant	: Sri Reddeppa Naidu, Architect
2.	Location details	: Sy. No. 714/1A1/D, 715/3, 716/1A2, Tukivakam (V), Renigunta, Tirupati, Chittoor District.
3.	Line of Activity	: Construction of “Daiwik Hotel & Residences” Project
4.	Details of the project:	: Land documents not submitted. Total plot area – 5,949.09 Sq.m (1.47 Acres) Total Built up area – 31,524.88 Sq.m. Apartment : Stilt + 10 Floors with one basement. Hotel : Ground + 8 Floors with two basements
5.	Project cost	: Rs.51.0 Crores
6.	Capital Cost during construction phase & Recurring Cost for occupation phase.	: Rs.1.60 Crore & Rs.27.5 Lakhs
7.	Master Plan	: Submitted approved master plan.
8.	Water Environment	
	(a) Water Consumption	: Source – Municipal Supply Water requirement for residential Apartmernts - 126.035 KLD Water requirement for Hotel – 140.998 KLD
	(b) Waste water Generation	: Water requirement for Apartmernts - 103.0 KLD Water requirement for Hotel – 114.3 KLD
	(c) Treatment proposals	: Apartment : Sewage Treatment Plant – 105 KLD Hotel : Sewage Treatment Plant – 114.5 KLD - proposed for treatment of waste water generated with the following units: Bar Screen Chamber → Collection cum Equalization tank → Fluidized Aerobic Bio Reactor Tank → Tube Deck Setting Tank → Filter Feed Tank → Chlorine Dosing System → Treated Water Storage Tank.
	(d) Mode of Disposal	: During normal operations, the treated sewage will be reused for Flushing & landscaping, The excess waste water, if any shall be let out in public sewer line with prior permission from competent authority.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
 ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

9.	Air Environment: (a) Capacity of D.G. Set	:	1 x 600 KVA & 1 x 380 KVA
	(b) Stack Height	:	---
10.	Waste Management during Occupation Phase (a) Name & Quantity	:	1. Garbage 2. STP Sludge
	(b) Mode of collection	:	The solid waste generated will be segregated into wet and dry components and collected in separate bins. The organic biodegradable wastes (waste vegetables, foods etc.) will be transferred into a designated solid waste collection point for disposal by municipal authority.
	(c) Mode of Disposal	:	

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC to this project by stipulation standard conditions applicable for construction project.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.52	Construct of Srivari Seva Sadan, Block 1 &2,T S No.1, 3 & 5, Ward No.2, Block D, Tirumala Gram Panchayat, Tirupathi Urban Mandal, Chittoor District – Environmental Clearance – Reg.				
1.	Name of the applicant	:	Sri C.Chandra Sekhar Reddy, Chief Engineer		
2.	Location details	:	Block 1 &2,T S No.1, 3 & 5, Ward No.2, Block D, Tirumala Gram Panchayat, Tirupathi Urban Mandal, Chittoor District.		
3.	Line of Activity	:	Construction of “Srivari Seva Sadan (Rest house) Complex” Project		
4.	Details of the project:	:	<p>Land documents not submitted.</p> <p>Total plot area – 5.65 Acres Total Built up area – 46,769 Sq.m. Parking area -</p> <p>Srivari Seva Sadan complex with Built up area of 46,769 Sq.m consisting of 2 Blocks. Block – 1 with Ground + 4 floors (25,965 Sq.m) and Block – 2 with Ground + 3 floors (20,804 Sq.m)</p>		
	Floor wise		Block – I	Block – II	Total
	Ground Floor		5321.00 Sq.m	5321.00 Sq.m	10642.00 Sq.m
	1st Floor		5161.00 Sq.m	5161.00 Sq.m	10322.00 Sq.m
	2nd Floor		5161.00 Sq.m	5161.00 Sq.m	10322.00 Sq.m
	3rd Floor		5161.00 Sq.m	5161.00 Sq.m	10322.00 Sq.m
	4th Floor		5161.00 Sq.m	--	5161.00 Sq.m
	Total		25965.00 Sq.m	20804.00 Sq.m	46769.00 Sq.m
5.	Project cost	:	Rs.78.0 Crores		
6.	Capital Cost during construction phase & Recurring Cost for occupation phase.	:	Rs.1.0 Lakh & Rs.0.35 Lakhs		
7.	Master Plan	:	Submitted approved master plan.		
	Water Environment				
	(a) Water Consumption	:	<p>Source – Gogarbam dam, Papavinasanam dam, Aakasaganaga dam, K&P Dam and Kalyani dam</p> <p>During construction of complex – 3.5 KLD During operation of the complex – 550 KLD</p>		
	(b) Waste water Generation	:	476.0 KLD		
	(c) Treatment proposals	:	<p>Apartment : Sewage Treatment Plant – 105 KLD</p> <p>Hotel : Sewage Treatment Plant – 114.5 KLD - proposed for treatment of waste water generated with the following units:</p> <p>Bar Screen Chamber → Collection cum</p>		

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

		Equalization tank → Fluidized Aerobic Bio Reactor Tank → Tube Deck Setting Tank → Filter Feed Tank → Chlorine Dosing System → Treated Water Storage Tank.
	(d) Mode of Disposal	During normal operations, the treated sewage will be reused for Flushing & landscaping, The excess waste water, if any shall be let out in public sewer line with prior permission from competent authority.
8.	Air Environment:	
	(a) Capacity of D.G. Set :	1 x 500 KVA
	(b) Stack Height :	5.0 m (above building)
9.	Waste Management during Occupation Phase	
	(a) Name & Quantity :	1. Municipal solid waste - 2.0 MT/day 2. STP Sludge - 48 kg/day. 3. Hazardous waste - 0.02 MT/day 4. Waste Oil - 50.0 Ltrs/annum
	(b) Mode of collection :	
	(c) Mode of Disposal :	The garbage will be segregated at source through collection bins into Bio-degradable waste and Non Bio-degradable waste. Plastic waste will be given to the waste recyclers and bio-degradable waste will be taken away by TTD.

➤ The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Issue of EC

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item:70.55	1.00 Ha. Black Granite Mine of M/s. DSR Granites, Sy. No. 1325/2, Bandarlappalli Village, Ramakuppam Mandal, Chittoor District – Environmental Clearance – Clarification received - Reg.	
1)	Name of the applicant	: C.Latha, Lessee
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 1325/2, Bandarlappalli Village, Ramakuppam Mandal, Chittoor District Latitude: 12 ^o 54'25"N Longitude: 78 ^o 31'22"E
4)	Status of land	: Government land
5)	Mining area	: 1.0 Ha. (Existing)
6)	Mining quantity	: 200 m ³ /annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh-Karnataka State boundary – 5.9 km
10)	Nearest human habitation	: Lingapuram (V) – 1.1 km
11)	Project cost	: Rs.50.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.7.05 Lakhs & Rs.4.84 Lakhs/annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Black Granite Mine will be extraction by operations such as Drilling, Wire Saw Cutting, loading and unloading.

- **The issue was examined by the SEAC in its meeting held on 29.06.2015. The Committee observed as following:**

Representative of the Project Proponent has attended the meeting. The Committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per MoE&F O.M.No. J-13012/12/2013-1A-II(I) dated 24.12.2013

The Committee apprised the proposed Project based on the information provided in the Form 1 and Pre Feasibility Report. The Committee also noted that the Project Proponent has not furnished the proper Dump Management Plan (DMP).

Recommendation of SEAC on 29.06.2015: *After detailed discussion, the Committee recommended that the proponent has to submit Dump Management Plan (DMP) for lease period/ life of the mine to consider the proposal.*

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was placed before SEIAA in the meeting held on 16.07.2015. The Authority observed as follows:**

Decision of the SEIAA on 16.07.2015: Noted

- The applicant submitted the clarification on 11.08.2015 i.e. letter by enclosing copy of the plate – 1 in the Mining plan showing 5 years production plan and sections. In the letter, the applicant mentioned that, the total waste generation for 10 years is 81000 m³ and the dump area is 5400 m² towards Northwest side with average height of 30 m for 10 years. The proponent also submitted the proposed dump plan for future as follows:
- Originally the AMP (Approved Mining Plan) had earmarked an area of 2700 Sq.mt towards Northwest side that was sufficient for dumping generated waste for the first 5 years of production that is first mining plan.
 - During the first mining scheme that is from 6th to 10th years of production, the waste will be dumped in continuation to the existing dump towards northwest to east side which measures another 2700 Sq.mt.
 - By the end of the 1st scheme i.e., at the end of mining operations after 10 years, the quarry will reach appreciable depth which will be back filled with the material dumped during 1st to 10th years. This will make the area of dump clear such that fresh mining area will be exposing for the next 10 years.
- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.57	1.349 Ha. Black Granite Mine of D. Ratanlal, Sy.No. 361/P, Pathurnatham (V), Baireddypalli (M), Chittoor District - Environmental Clearance - Clarification received – Reg.		
1)	Name of the applicant	:	Sri D.Ratanlal.
2)	Line of activity	:	Black Granite Mine
3)	Location details	:	Sy.No. 361/P, Pathurnatham (V), Baireddypalli (M), Chittoor District. Latitude : 13 ^o 04' 17.3"N Longitude : 78 ^o 35' 47.8"E
4)	Status of land	:	Government land
5)	Mining area	:	1.349 Ha (New Mine)
6)	Mining quantity	:	2136 m ³ /Annum (As per Form-I) 1272 m ³ /Annum (As per Mine Plan)
7)	Mining lease	:	20 Years
8)	Mining Plan	:	Submitted approved mining plan Mining Scheme - 5 Years
9)	Inter State Boundary	:	7.0 km – Andhra Pradesh – Karnataka State border (NW)
10)	Nearest human habitation	:	Kupanapalli (V) – 1.6 Km
11)	Project cost	:	Rs.60.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	:	Rs.5.7 Lakhs
13)	Whether the project attracts general condition	:	No
14)	Water Consumption	:	9.5 KLD
15)	Manufacturing process as mentioned in Form - I	:	Operations such as drilling, Wire Saw Cutting, loading and unloading.
16)	Brief description of the project with special reference to specific pollution and its control measures as mentioned in Standard Template	:	Details are submitted in EMP. Fugitive dust will only be generated from mining activities. Adequate control measures will be taken to control fugitive dust.

- **The issue was placed before SEAC in the meeting held on 16.12.2014. The committee observed as follows:**

The committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per MoE&F O.M.No. J-13012/12/2013-1A-II(I) dated 24.12.2013 . The Committee apprised the project based information provided in the Form 1 and Pre Feasibility Report and also clarifications provided by the Project Proponent/ Authorised Representative. After detailed discussion, the committee has recommended to obtain the following information from the proponent.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
 ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

1. To submit the map duly authenticated by Chief Wild Life Warden indicating the distance of the proposed site from Koundinya Wild life sanctuary and recommendations/comments of CWLW.
2. Self certified SIO map depicting the distance of the proposed site from the interstate boundary.
3. Certificate from the Competent Authority of Mines & Geology Department regarding existing operating mines and mining projects which were accorded Environmental Clearance with in 500 m from the proposed mine.

➤ **The issue was placed before SEIAA in the meeting held on 30.12.2014. The Authority observed as follows:**

Decision of the SEIAA on 30.12.2014: Noted

➤ Now, the applicant submitted the information for the above said three points. As per the information submitted Asst. Director of Mines & Geology, PALAMANER vide Letter No. 2024/Q/2013, dt: 10.02.2015, the details of the mines are as follows:

- 1) Sri A. Raju, S.No. 361, Pathurnatham (V), Baireddypalli (M), Extn:- 1.943 Hect., Black Granite,
- 2) Sri Shankaraiah Gowda, S.No. 361, Pathurnatham (V), Baireddypalli (M), Extn:- 3.000 Hect., Black Granite,

➤ *The mail was received from the Asst. Director of Mines & Geology, PALAMANER Letter No. 4952/SEIAA/2015, dt: .08.2015 on .08.2015, and the details of the mines are as follows:*

Name of the lease holder and location of the quarry	Existing leases within 500 Mts from the proposed quarry	Whether the interstate boundary is within 5 Kms or not
Sri D. Rathanlal, S.No. 361, Pathurnatham (V), Baireddypalli (M), Extn: 1.349 Hect., Black Granite	The following leases are existing within 500 Mts from the proposed project 1) Sri K. Selva Kumar, S.No. 361, Pathurnatham (V), Baireddypalli (M), Extn:- 3.450 Hect., Black Granite, 2) Sri A. Raju, S.No. 361, Pathurnatham (V), Baireddypalli (M), Extn:- 1.943 Hect., Black Granite, 3) Sri Shankaraiah Gowda, S.No. 361, Pathurnatham (V), Baireddypalli (M), Extn:- 3.000 Hect., Black Granite,	Interstate boundary is located above 5.0 Kms distance.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.60	27.588 Ha. Road Metal & Building Stone Mine of M/s. Thriveni Earthmovers Private Limited, Sy. No. 175/13P & 175/14P, Perindesam (V), K.V. B. Puram (M), Chittoor District – Submitted EIA Report – Environmental Clearance – Reg.	
1)	Name of the applicant	: Venkatachalam, General Manager
2)	Line of activity	: Road Metal & Building Stone Mine
3)	Location details	: Sy. No. 175/13P & 175/14P, Perindesam (V), K.V. B. Puram (M), Chittoor District Latitude & Longitude: 13 ⁰ 35' 18.61"N 79 ⁰ 45' 47.73 "E
4)	Status of land	: Government land
5)	Mining area	: 27.588 Ha. (New)
6)	Mining quantity	: 8,90,638 m ³ /annum
7)	Mining lease	: 10 Years
8)	Mining Plan	: Mining plan details submitted in the EIA report.
9)	Inter State Boundary	: More than 5 kms distance
10)	Nearest human habitation	: Rangayagunta (V) – 0.75 km
11)	Project cost	: Rs.100.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.10.0 Lakhs.
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 125 KLD
15)	Manufacturing process as mentioned in Form – I	: Road Metal and Building Stone will be extraction by operations by deploying heavy earth moving machineries and by using secondary drilling, blasting etc.

➤ **The issue was placed before the SEAC in the meeting held on 19.01.2013. The SEAC observed as follows:**

The representative of the project proponent Sri S.P.R. Venkatachalam; and Sri T. Murali Krishna of M/s. Global Enviro Labs, Hyderabad, attended and made a presentation before the SEAC.

It is noted that the mine lease area is more than 25 Ha. It is noted that the proposed mine is a fresh mine. As per the guidelines approved by the SEIAA, A.P., the project is considered under B1 Category. It is noted that the nearest human habitation viz., Rangayyagunta (V) exists at a distance of 0.75 km from the mine lease area. Hence, Sub-committee with the following members is constituted to inspect the site and to submit a report on present status of the mine & impacts of the mine on the nearest human

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

habitation, surrounding environment, etc., and to specify additional TORs, if any (apart from Model TORs).

The TORs shall be finalized only after receiving the Sub-committee report.

Members of Sub-committee

1. *Pro. M. Sambasiva Rao*
2. *Prof. N. Ramulu*

- **The Sub-committee submitted the report. A copy of the same is enclosed.**
- **The issue was placed before the SEAC in the meeting held on 19.03.2013. The SEAC observed as follows:**

The Sub-Committee submitted the report. The SEAC considered and approved the report.

It is noted that the nearest human habitation viz., Rangayyagunta (V) exists at a distance of 0.75 km from the mine lease area.

After detailed discussions the proponent is directed to prepare draft EIA report as per Model TORs, in addition to the following mentioned Addl. TOR, undergo the process of public hearing in consultation with APPCB and submit final EIA report along with minutes of public hearing & response of the proponent to the issues emerged in the public hearing to the SEAC for appraisal. The terms of the reference are valid for a period of TWO years.

Additional TOR :-

- *The study on impact of blasting on nearest habitation shall be included in the EIA report.*
- Now, the Proponent submitted EIA report along with minutes of public hearing on 02.05.2015.
 - **The issue was examined by the SEAC in its meeting held on 30.06.2015. The Committee observed as following:**

Representative of the Project Proponent has attended the meeting. The Committee noted that it is a minor mineral mine lease project – 27.588 Ha. and the total mine lease area is more than 25 Ha, as such it comes under category of B1 as per MoE&F O.M.No.J-13012/12/2013-1A-II(I) dated 24.12.2013. The project proponent submitted the final EIA report of this project.

Recommendation of SEAC on 30.06.2015: *After detailed discussion, the Committee recommended that the project proponent shall present the case in compliance with TOR conditions.*
 - **The issue was placed before SEIAA in the meeting held on 16.07.2015. The Authority observed as follows:**

Decision of the SEIAA on 16.07.2015: Noted
 - A letter was addressed to the Project Proponent on 07.08.2015 and requested to present the case in compliance with TOR conditions.
 - **The issue was examined by the SEAC in its meeting held on 22.08.2015. The Committee observed as following:**

The project proponent has not attended the meeting. Recommended to defer the case.
 - **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.62	28.205 Ha. Road Metal & Building Stone Mine of M/s. Orewin Engineering Company, Sy. No. 175/7P & 175/8P, Perindesam (V), K.V. B. Puram (M), Chittoor District – Submitted EIA Report – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri. SPR Venkatachalam, G. M. (Admn)
2)	Line of activity	: Road Metal & Building Stone Mine
3)	Location details	: Sy. No. 175/13P & 175/14P, Perindesam (V), K.V. B. Puram (M), Chittoor District Latitude & Longitude: 13 ⁰ 34'40.86"N 79 ⁰ 45'33.80 "E
4)	Status of land	: Government land
5)	Mining area	: 28.205 Ha (New)
6)	Mining quantity	: 10,11,142 m ³ /annum
7)	Mining lease	: 10 Years
8)	Mining Plan	: Mining plan details submitted in the EIA report.
9)	Inter State Boundary	: More than 5 kms distance
10)	Nearest human habitation	: Rangayagunta (V) – 0.6 km
11)	Project cost	: Rs.100.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.10.0 Lakhs.
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 125.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Road Metal and Building Stone will be extraction by operations by deploying heavy earth moving machineries and by using secondary drilling, blasting etc.

➤ **The issue was placed before the SEAC in the meeting held on 19.01.2013. The SEAC observed as follows:**

The representative of the project proponent Sri S.P.R. Venkatachalam; and Sri T. Murali Krishna of M/s. Global Enviro Labs, Hyderabad, attended and made a presentation before the SEAC.

It is noted that the mine lease area is more than 25 Ha. It is noted that the proposed mine is a fresh mine. As per the guidelines approved by the SEIAA, A.P., the project is considered under B1 Category. It is noted that the nearest human habitation viz., Rangayyagunta (V) exists at a distance of 0.6 km from the mine lease area. Hence, Sub-committee with the following members is constituted to inspect the site and to submit a report on present status of the mine & impacts of the mine on the nearest human habitation, surrounding environment, etc., and to specify additional TORs, if any (apart from Model TORs).

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

The TORs shall be finalized only after receiving the Sub-committee report.

Members of Sub-committee

1. *Pro. M. Sambasiva Rao*
2. *Prof. N. Ramulu*

➤ **The Sub-committee submitted the report. A copy of the same is enclosed.**

➤ **The issue was placed before the SEAC in the meeting held on 19.03.2013. The SEAC observed as follows:**

The Sub-Committee submitted the report. The SEAC considered and approved the report.

It is noted that the nearest human habitation viz., Rangayyagunta (V) exists at a distance of 0.6 km from the mine lease area.

After detailed discussions the proponent is directed to prepare draft EIA report as per Model TORs, in addition to the following mentioned Addl. TOR, undergo the process of public hearing in consultation with APPCB and submit final EIA report along with minutes of public hearing & response of the proponent to the issues emerged in the public hearing to the SEAC for appraisal. The terms of the reference are valid for a period of TWO years.

Additional TOR :-

- *The study on impact of blasting on nearest habitation shall be included in the EIA report.*

➤ Now, the Proponent submitted EIA report along with minutes of public hearing on 02.05.2015.

➤ **The issue was examined by the SEAC in its meeting held on 30.06.2015. The Committee observed as following:**

Representative of the Project Proponent has attended the meeting. The Committee noted that it is a minor mineral mine lease project - 28.205 Ha. and the total mine lease area is more than 25 Ha, as such it comes under category of B1 as per MoE&F O.M.No.J-13012/12/2013-1A-II(I) dated 24.12.2013. The project proponent submitted the final EIA report of this project.

Recommendation of SEAC on 30.06.2015: *After detailed discussion, the Committee recommended that the project proponent shall present the case in compliance with TOR conditions.*

➤ **The issue was placed before SEIAA in the meeting held on 16.07.2015. The Authority observed as follows:**

Decision of the SEIAA on 16.07.2015: Noted

➤ A letter was addressed to the Project Proponent on 07.08.2015 and requested to present the case in compliance with TOR conditions.

➤ **The issue was examined by the SEAC in its meeting held on 22.08.2015. The Committee observed as following:**

The project proponent has not attended the meeting. Recommended to defer the case.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.65	5.991 Ha Black Granite Mine of Sri M.C.Praveen, Sy.No.163/5, Vootupalli (V), Sodam (Tahsil), Chittoor District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri M.C. Praveen
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy.No.163/5, Vootupalli (V), Sodam (Tahsil), Chittoor District. Latitude : 13 ⁰ 38' 54.9"N Longitude : 78 ⁰ 50' 53.3"E
4)	Status of land	: Government land
5)	Mining area	: 5.991 Ha. (New)
6)	Mining quantity	: 1498 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Tummanaguntapalle (V) – 1.0 km (E)
11)	Project cost	: Rs. 17 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 4.98 Lakhs & Rs. 1.95 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.3 KLD
15)	Manufacturing process as mentioned in Form – I	: Mining by using semi mechanized opencast method using line drilling and blasting.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.70	3.000 Ha. Colour Granite Mine of M/s. R. S. Granites, Sy.No. 592, Mukalathur (V), G.D. Nellore (M), Chittoor District – Environmental Clearance – Reg.											
1)	Name of the applicant	: Sri V. Roop Sagar, Proprietor										
2)	Line of activity	: Colour Granite Mine										
3)	Location details	: Sy.No. 592, Mukalathur (V), G.D. Nellore (M), Chittoor District. <table style="width: 100%; border: none;"> <tr> <td style="text-align: left;">Latitude</td> <td style="text-align: right;">Longitude</td> </tr> <tr> <td>13^o 13' 09.08"N</td> <td>79^o 11' 52.5"E</td> </tr> <tr> <td>13^o 13' 09.3"N</td> <td>79^o 11' 58.9"E</td> </tr> <tr> <td>13^o 13' 16.1"N</td> <td>79^o 11' 57.5"E</td> </tr> <tr> <td>13^o 13' 14.8"N</td> <td>79^o 11' 53.2"E</td> </tr> </table>	Latitude	Longitude	13 ^o 13' 09.08"N	79 ^o 11' 52.5"E	13 ^o 13' 09.3"N	79 ^o 11' 58.9"E	13 ^o 13' 16.1"N	79 ^o 11' 57.5"E	13 ^o 13' 14.8"N	79 ^o 11' 53.2"E
Latitude	Longitude											
13 ^o 13' 09.08"N	79 ^o 11' 52.5"E											
13 ^o 13' 09.3"N	79 ^o 11' 58.9"E											
13 ^o 13' 16.1"N	79 ^o 11' 57.5"E											
13 ^o 13' 14.8"N	79 ^o 11' 53.2"E											
4)	Status of land	: Government land										
5)	Mining area	: 3.000 Ha (New)										
6)	Mining quantity	: 1498 m ³ /annum										
7)	Mining lease	: 20 Years										
8)	Mining Plan	: Not submitted approved Mining Plan										
9)	Inter State Boundary	: More than 5 kms distance										
10)	Nearest human habitation	: Nasampalle Hamlet (V) – 1.0 km (SW) & Mukalathur (V) – 1.2 km (S)										
11)	Project cost	: Rs.15 Lakhs.										
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.4.27 Lakhs & Rs.1.75 Lakhs /annum										
13)	Whether the project attracts general condition	: No										
14)	Water Consumption	: 3.8 KLD										
15)	Manufacturing process as mentioned in Form – I	: Mining by using Semi-mechanized opencast method using line drilling and blasting.										

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC. The committee noted that the proponent has submitted Mining Plan during the meeting.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.75	Previous inter -State mine cases, where information was received from Mines Department - Reg
---------------------------	--

- The following EC application already placed in the SEAC meeting & then in SEIAA meeting. But, the EC was not issued as the details regarding existing operating mines and mining projects which were accorded Environmental Clearance within 500 m from the proposed mine from the Competent Authority of Mines & Geology Department was not received by the SEIAA.
- The details of the following mines are received by the SEIAA from Mines Department through mail on 27.08.2015 vide Letter No. 4952/SEIAA/2015, dt: .08.2015 as follows:

S. No.	Name of the Project	Line of Activity	SEAC meeting held on	SEIAA meeting held on				
70.75.1	1.755 Ha Colour Granite Mine of M/s A.B. Enterprises, Sy.No.1202/P, Badikayalapalli (V), B.Kothakota (M), Chittoor District	Colour Granite Mine	10.02.2015	16.02.2015				
<p>Minutes of the Committee & Authority:</p> <p>➤ Recommendation of the SEAC in the meeting held on 10.02.2015: The proponent attended the meeting. The committee noted that the project site falls within 4.18 km from A.P. –karnataka State Boundary. The Committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per MoE&F O.M.No. J-13012/12/2013-1A-II(I) dated 24.12.2013. The Committee appraised the project based information provided in the Form 1 and Pre Feasibility Report and also clarifications provided by the Project Proponent. <i>After detailed discussion, the Committee has recommended to issue EC to the project subjected to submission Certificate from the Mines and Geology Department on location of various mines within 500 mtrs, from the proposed mine</i></p> <p>Decision of the SEIAA on 16.02.2015: <i>After detailed discussions, the SEIAA decided to refer the issue again to the SEAC after submission of required information by the proponent.</i></p>								
<p>Details of mines existing within 500 mts radius as per the information furnished by the Mines Department:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 60%; text-align: center;">Existing leases within 500 Mts from the proposed quarry</td> <td style="width: 40%; text-align: center;">Whether the interstate boundary is within 5 Kms or not</td> </tr> <tr> <td style="text-align: center;"><i>There are no existing quarry leases within 500 Mts from the proposed Granite mine</i></td> <td style="text-align: center;"><i>Interstate boundary is located below 5.0 Kms distance.</i></td> </tr> </table>					Existing leases within 500 Mts from the proposed quarry	Whether the interstate boundary is within 5 Kms or not	<i>There are no existing quarry leases within 500 Mts from the proposed Granite mine</i>	<i>Interstate boundary is located below 5.0 Kms distance.</i>
Existing leases within 500 Mts from the proposed quarry	Whether the interstate boundary is within 5 Kms or not							
<i>There are no existing quarry leases within 500 Mts from the proposed Granite mine</i>	<i>Interstate boundary is located below 5.0 Kms distance.</i>							

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
 ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

70.75.2	0.772 Ha. Black Granite Mine of M/s. Sri Venkata Sai Granites, Sy. No. 101/2, Kotamakanapalli Village, Gudupalle Mandal, Chittoor District.	Colour Granite Mine	29.06.2015	16.07.2015
<p>Minutes of the Committee & Authority:</p> <p>➤ Recommendation of the SEAC in the meeting held on 29.06.2015: The representative of the Project Proponent has attended the meeting. The Committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per MoE&F O.M.No. J-13012/12/2013-1A-II(I) dated 24.12.2013 . The proposed mine is near to the inter State boundary.</p> <p>Recommendation of SEAC on 29.06.2015: <i>After detailed discussion, the Committee has recommended that the proponent shall submit certificate from Mines and Geology Department on surrounding mines details within 500 meters of this proposed mine.</i></p> <p>Decision of the SEIAA on 16.07.2015: <i>Noted.</i></p>				

Details of mines existing within 500 mts radius as per the information furnished by the Mines Department:

Existing leases within 500 Mts from the proposed quarry

Whether the interstate boundary is within 5 Kms or not

The following leases are existing within 500 Mts from the proposed project

1. *M/s VMS Granites, Sy. No. 101/1, Kotamakanapalli (V), Gudupalli (M), Chittoor (Dt), Extn:- 1.000 Hect., Black Granite,*
2. *M/s Sri Venkata Sai Granites, Sy. No. 103, Kotamakanapalli (V), Gudupalli (M), Chittoor (Dt), Extn:- 0.405 Hect., Black Granite,*
3. *M/s Sai Raghavendra Granites, Sy. No. 98/3, Kotamakanapalli (V), Gudupalli (M), Chittoor (Dt), Extn:- 0.607 Hect., Black Granite,*
4. *M/s Rathna Mineral Enterprises, Sy. No. 132, 133, 134 & 135, Kotamakanapalli (V), Gudupalli (M), Chittoor (Dt), Extn:- 4.810 Hect., Black Granite,*
5. *M/s J.R. Granites (P) Ltd., Sy. No. 99/4 & 7, Kotamakanapalli (V), Gudupalli (M), Chittoor (Dt), Extn:- 0.850 Hect., Black Granite,*
6. *M/s J.R. Granites (P) Ltd., Sy. No. 89/1, 95/1(P), 95/2(P) 95/3(P), Kotamakanapalli (V), Gudupalli (M), Chittoor (Dt), Extn:- 1.620 Hect., Black Granite,*

Interstate boundary is located below 5.0 Kms distance.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.51	26.04 Acres. Construction of Additional Floor to the Existing Hospital & College Building of NRI Academy of Sciences, Sy.No. 227, 229-2A, 229-2B2, 229-2B1,229-1C, 234-D2,234-B, 234-C, 234-D1A, 234-A, Chinakakani (V), Mangalagiri (M), Guntur District – Environmental Clearance – Reg.		
1.	Name of the applicant	:	Sri P.S.N.V. K. Kishore, Chief Administrator
2.	Location details	:	Sy.No. 227, 229-2A, 229-2B2, 229-2B1,229-1C, 234-D2,234-B, 234-C, 234-D1A, 234-A, Chinakakani (V), Mangalagiri (M), Guntur District.
3.	Line of Activity	:	Construction of “NRI Medical College & General Hospital” Project Existing – G + 4 floors Proposed – 5 th floor
4.	Details of the project:	:	Land documents not submitted. Existing Built up area – 115129.69 m ² Additional expansion builtup area – 14632.78 m ² Hospital Building (HB) – 14632.78 m ² College Building (CB) – 5323.65 m ² . Cancer Unit (CU) - 352.02 m ² .
5.	Project cost	:	Rs.130.0 Crores including expansion (For expansion Rs.25.0 Crores)
6.	Capital Cost during construction phase & Recurring Cost for occupation phase.	:	Rs.2.06 Crore & Rs.78.0 Lakhs
7.	Master Plan	:	Not submitted approved master plan.
8.	Water Environment	:	
	a. Water Consumption	:	681.0 KLD
	b. Waste water Generation	:	578.7 KLD
	c. Treatment proposals	:	Sewage Treatment Plant – 600 KLD Bar Screen Chamber → Collection cum Equalization tank → Fluidized Aerobic Bio Reactor Tank → Tube Deck Setting Tank → Filter Feed Tank → Chlorine Dosing System → Treated Water Storage Tank.
	d. Mode of Disposal	:	
9.	Air Environment:	:	1 x 250 KVA & 3 x 500 KVA
	(c) Capacity of D.G. Set	:	
	(d) Stack Height	:	
10.	Waste Management during Occupation Phase	:	
	(d) Name & Quantity	:	Solid waste – 2237 kgs/day

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
 ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

(e) Mode of collection	:	Door to door collection will be carried out by private vendors.
(f) Mode of Disposal	:	<ul style="list-style-type: none"> • Organic waste will be stored temporarily at the site and it will be disposed at the MSW site for composting. • Overall it would be ensured that all waste fractions are appropriately recycled / disposed of through authorized recyclers / re-refiners / contractors. Records will be kept regarding amount and characteristics of all types of wastes. • Paper & cardboard wastes, plastic wastes, metal wastes and other recyclable wastes will be sold to authorized contractors. • The STP sludge will be properly collected, stored and used as manure or will be disposed through authorized agencies / or used for horticultural purpose. • As regards hazardous wastes, the building management staff of the proposed project will review the proposed operations and make a thorough “applicability analysis” of the Hazardous Waste Rules, to identify specific wastes, to be generated in the proposed project, that shall be categorized as hazardous wastes. The management staff would then manage hazardous waste as per the prevailing rules. The management staff of the proposed project would ensure compliance with all the conditions on a continual basis. • Hazardous wastes shall be stored in secured places with adequate secondary containment and labeling as per the requirements of Hazardous Waste Rules. • Appropriate records of hazardous waste generation and disposal shall be maintained as per the requirements of MoEF’s Rules.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC to this project by stipulation standard conditions applicable for construction project.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.58	38.10 Ha. Limestone Mine of Andhra Cement Limited (Durga Cement Works), Sy.No. 58, Alugmallipuadu Village, Dachepalli Mandal, Guntur District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Naveen Kumar Singh, Nominated Owner
2)	Line of activity	: Alugmallipuadu Limestone Mine
3)	Location details	: Sy.No. 58, Alugmallipuadu Village, Dachepalli Mandal, Guntur District. Latitude : 16 ^o 34'38.0"N - 16 ^o 34'49.2"N Longitude : 79 ^o 43'38.9"E - 79 ^o 44'01.50"E
4)	Status of land	:
5)	Mining area	: 38.10 Ha. (Non Operating Mine)
6)	Mining quantity	: 230 TPD
7)	Mining lease	: 20 years
8)	Mining Plan	: Not submitted approved Mining Plan The ML grant order/Transfer order dt: 27.06.2014 submitted
9)	Inter State Boundary	: Andhra Pradesh –Telangana inter state boundary -12.2 km –N
10)	Nearest human habitation	: Details not submitted
11)	Project cost	: Details not submitted
12)	Capital Cost & Recurring Cost for environmental protection measures	: Details not submitted
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: Details not submitted
15)	Manufacturing process as mentioned in Form – I	: Opencast Mechanized mine with shovel dumper combination.

- **The issue was examined by the SEAC in its meeting held on 21.08.2015. The Committee observed as following:**

The committee noted that the project proponent has requested for the postponement of the case.

Remarks:

- The proponent not submitted the details of water consumption, Project cost, Capital Cost & Recurring Cost for environmental protection measures, distance from the nearest human habitation.
- For S. No. 17 in the Form I (i.e. interlinked projects), the proponent mentioned as following:
Existing Project (2.31 MTPA Cement) has Environmental Clearance vide letter no. J-11011/719/2007-IA.II (I) dated: 20.12.2007. It is proposed to expand cement cement plant by addition of clinker of 2.5 MTPA, cement 3.0 MTPA along with CPP of 35 MW.
- For S. No. 18 in the Form I (i.e. whether separate application of interlinked projects has been submitted), the proponent mentioned as following:

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Proposal for the expansion of cement plant for TOR was considered in the 25th EAC meeting held on 13th – 14th Oct 2014

- For S. No. 1.14 in the Form I (i.e. Facilities for storage of goods or materials), the proponent mentioned as following:

For 3 Mining leases namely Nadikudi (6.63 Ha), Nadikudi (19.94 Ha) and Alagumallipadu (38.10 Ha) a centralized magazine is proposed at 77000 sq.m area, as per Mining Plan approved by IBM.

The limestone in the ML area is largely devoid of any waste rock, thus there will be only incidental waste generation in the lease area amounting to 150 tonnes in 5 years. This will be systematically stored at 7.5 m buffer zone as per approved Mining Plan. The top soil will be recovered and will be put to use concurrently for plantation.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of Standard TOR to this Proposed Project with validity period of 2 years.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.59	6.63 Ha. Limestone Mine of Andhra Cement Limited (Durga Cement Works), Sy.No. 717 & 718, Nadikudi Village, Dachepalli Mandal, Guntur District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Pankaj Gaur, Director
2)	Line of activity	: Limestone Mine
3)	Location details	: Sy.No. 717 & 718, Nadikudi Village, Dachepalli Mandal, Guntur District. Latitude : 16 ⁰ 34'48.3"N to 16 ⁰ 34'52.7"N Longitude : 79 ⁰ 43'42.3"E to 79 ⁰ 43'45.3"E
4)	Status of land	:
5)	Mining area	: 6.63 Ha. (Non-Operating Mine)
6)	Mining quantity	: 0.25 MTA
7)	Mining lease	: 20 Years
8)	Mining Plan	: Not submitted the mining plan The ML grant order/Transfer order dt: 27.06.2014 submitted
9)	Inter State Boundary	: Andhra Pradesh – Telangana inter state boundary – 11.9 km -N
10)	Nearest human habitation	: Details not submitted
11)	Project cost	: Details not submitted
12)	Capital Cost & Recurring Cost for environmental protection measures	: Details not submitted
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: Details not submitted
15)	Manufacturing process as mentioned in Form – I	: 0.25 MTPA of limestone production is envisaged with open cast mechanized mining technology with shovel / dumper combination.

- **The issue was examined by the SEAC in its meeting held on 21.08.2015. The Committee observed as following:**

The committee noted that the project proponent has requested for the postponement of the case.

Remarks:

- The proponent not submitted the details of water consumption, Project cost, Capital Cost & Recurring Cost for environmental protection measures, distance from the nearest human habitation.
- For S. No. 17 in the Form I (i.e. interlinked projects), the proponent mentioned as following:

Nadikudi limestone ML is a captive mine proposed to meet the additional requirement of sweetener grade limestone for proposed expansion of Andhra Cement Works.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- For S. No. 18 in the Form I (i.e. whether separate application of interlinked projects has been submitted), the proponent mentioned as following:

Existing project (2.31 MTPA cement) has Environmental Clearance vide letter no.J-11011/719/ 2007-IA.II (I) dated 20.12.2007. It is proposed to expand cement plant by addition of Clinker of 2.5 MTPA, Cement 3.0 MTPA along with CPP of 35 MW.

- For S. No. 19 in the Form I (i.e. if yes, date of submission), the proponent mentioned as following:

Proposal for the expansion of cement plant for ToR was considered in the 25th EAC meeting held on 13th – 14th October 2014.

- For S. No. 1.14 in the Form I (i.e. Facilities for storage of goods or materials), the proponent mentioned as following:

The Limestone in the ML area is largely devoid of any waste rock. Thus there will be only incidental waste generation in the lease area amounting to 150 tonnes in 5 years. This will be systematically stored at 7.5 m buffer zone as per approved Mining Plan. The top soil will be recovered and will be put to use concurrently for plantation.

Centralized magazine facility for storage of explosive as per license obtained from Dept of Explosives for 3 Mining leases namely Nadikudi (6.63 Ha), Nadikudi (19.94 Ha) and Allugumalipadu (38.10 Ha) a centralized magazine is proposed at 77000 Sq.m area.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of Standard TOR to this Proposed Project with validity period of 2 years.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.74	21,723 Ha - M/s.Amaravathi Capital City Project, Guntur District, Andhra Pradesh - Construction projects in Revenue Villages in whole- 23; Villages in Part- 2 (List of Survey Nos. attached as Annexure – 1in Form-I) at Lingayapalem including Hamlet Villages of Modugulankapalem, Uddandarayunipalem, Malkapuram, Velagapudi, Nelapadu, Sakamuru, Inavolu, Mandadam including Hamelt Villages of Tallapalem, Venkatapalem, Ananthavaram, Nekkallu, Thulluru, Dondapadu, Pichukala Palem, Abbarajupalem, Borupalem, Rayapudi, Kondaraju Palem(De-Populated) Villages, Thulluru Mandal, Undavalli, Penumaka, Part of Tadepalli Municipality (Nulakapet,Dolas Nagar etc.,) Villages, Tadepalli Mandal, Krishnayapalem, Nidamaru, Kuragallu including Hamlet Villages of Nerukonda, Nowluru including Hamlet Villages of Yerrabalem & Bethapudi Villages, Mangalagir Mandal, Guntur Distirct – Environmental Clearance – Reg.																																																									
1.	Name of the applicant	:	The Commissioner, Andhra Pradesh Capital Region Development Authority and Capital Area (APCRDA & CA), Vijayawada, Krishna District, A.P.																																																							
2.	Location details	:	Revenue Villages in whole- 23; Villages in Part- 2 (List of Survey Nos. attached as Annexure – 1 of Form -I). Lingayapalem including Hamlet Villages of Modugulankapalem, Uddandarayunipalem, Malkapuram, Velagapudi, Nelapadu, Sakamuru, Inavolu, Mandadam including Hamelt Villages of Tallapalem, Venkatapalem, Ananthavaram, Nekkallu, Thulluru, Dondapadu, Pichukala Palem, Abbarajupalem, Borupalem, Rayapudi, Kondaraju Palem(De-Populated) Villages, Thulluru Mandal, Undavalli, Penumaka, Part of Tadepalli Municipality (Nulakapet,Dolas Nagar etc.,) Villages, Tadepalli Mandal, Krishnayapalem, Nidamaru, Kuragallu including Hamlet Villages of Nerukonda, Nowluru including Hamlet Villages of Yerrabalem & Bethapudi Villages, Mangalagir Mandal, Guntur Distirct, Andhra Pradesh. (Details enclosed on Form-I & Form-IA)																																																							
3.	Line of Activity	:	Construction project - Amaravathi Capital City Project in Revenue Villages in whole- 23; Villages in Part- 2 (List of Survey Nos. attached as Annexure – 1 of Form-I)																																																							
4.	Details of the project:	:	The following revenue villages falling in Guntur District are part of the Amaravathi. <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 5%;">S. No.</th> <th style="width: 15%;">Mandal</th> <th style="width: 60%;">Village</th> <th style="width: 20%;">Area in Sq.Km</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td rowspan="18" style="text-align: center;">Thulluru</td> <td>Lingayapalem including Hamlet Villages of Modugulankapalem</td> <td rowspan="3" style="text-align: center;">14.49</td> </tr> <tr> <td>2.</td> <td>Uddandarayunipalem</td> </tr> <tr> <td>3.</td> <td>Malkapuram</td> </tr> <tr> <td>4.</td> <td>Velagapudi</td> <td style="text-align: center;">8.09</td> </tr> <tr> <td>5.</td> <td>Nelapadu</td> <td style="text-align: center;">5.74</td> </tr> <tr> <td>6.</td> <td>Sakamuru</td> <td style="text-align: center;">6.58</td> </tr> <tr> <td>7.</td> <td>Inavolu</td> <td style="text-align: center;">4.85</td> </tr> <tr> <td>8.</td> <td>Mandadam including Hamelt Villages of Tallapalem</td> <td style="text-align: center;">20.19</td> </tr> <tr> <td>9.</td> <td>Venkatapalem</td> <td style="text-align: center;">11.09</td> </tr> <tr> <td>10.</td> <td>Ananthavaram</td> <td style="text-align: center;">10.30</td> </tr> <tr> <td>11.</td> <td>Nekkallu</td> <td style="text-align: center;">5.71</td> </tr> <tr> <td>12.</td> <td>Thulluru</td> <td style="text-align: center;">14.92</td> </tr> <tr> <td>13.</td> <td>Dondapadu</td> <td style="text-align: center;">4.97</td> </tr> <tr> <td>14.</td> <td>Pichukala Palem</td> <td rowspan="3" style="text-align: center;">5.86</td> </tr> <tr> <td>15.</td> <td>Abbarajupalem</td> </tr> <tr> <td>16.</td> <td>Borupalem</td> </tr> <tr> <td>17.</td> <td>Rayapudi</td> <td style="text-align: center;">24.34</td> </tr> <tr> <td>18.</td> <td>Kondaraju Palem(De-</td> <td style="text-align: center;">3.43</td> </tr> </tbody> </table>	S. No.	Mandal	Village	Area in Sq.Km	1.	Thulluru	Lingayapalem including Hamlet Villages of Modugulankapalem	14.49	2.	Uddandarayunipalem	3.	Malkapuram	4.	Velagapudi	8.09	5.	Nelapadu	5.74	6.	Sakamuru	6.58	7.	Inavolu	4.85	8.	Mandadam including Hamelt Villages of Tallapalem	20.19	9.	Venkatapalem	11.09	10.	Ananthavaram	10.30	11.	Nekkallu	5.71	12.	Thulluru	14.92	13.	Dondapadu	4.97	14.	Pichukala Palem	5.86	15.	Abbarajupalem	16.	Borupalem	17.	Rayapudi	24.34	18.	Kondaraju Palem(De-	3.43
S. No.	Mandal	Village	Area in Sq.Km																																																							
1.	Thulluru	Lingayapalem including Hamlet Villages of Modugulankapalem	14.49																																																							
2.		Uddandarayunipalem																																																								
3.		Malkapuram																																																								
4.		Velagapudi	8.09																																																							
5.		Nelapadu	5.74																																																							
6.		Sakamuru	6.58																																																							
7.		Inavolu	4.85																																																							
8.		Mandadam including Hamelt Villages of Tallapalem	20.19																																																							
9.		Venkatapalem	11.09																																																							
10.		Ananthavaram	10.30																																																							
11.		Nekkallu	5.71																																																							
12.		Thulluru	14.92																																																							
13.		Dondapadu	4.97																																																							
14.		Pichukala Palem	5.86																																																							
15.		Abbarajupalem																																																								
16.		Borupalem																																																								
17.		Rayapudi	24.34																																																							
18.		Kondaraju Palem(De-	3.43																																																							

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

					Populated)	
		19.	Tadepalli	Undavalli		13.05
		20.		Penumaka		8.85
		21.		Part of Tadepalli Municipality (Nulakapet,Dolas Nagar etc.,)		1.88
		22.	Mangalagiri	Krishnayapalem		6.34
		23.		Nidamaruru		11.30
		24.		Kuragallu including Hamlet Villages of Nerukonda		14.33
		25.		Nowluru including Hamlet Villages of Yerrabalem & Bethapudi		20.92
				Total		217.23
		Total plot area – 217.23 Sq.km (21,723 Ha)				
		Total built-up area – (12,228 Ha)				
		Reserve Forest – 251.814 Ha				
		S. No.	Land Use	Area in Sq.Km	%	
		1.	Residential	60.77	27.98	
		2.	Commercial	20.29	9.34	
		3.	Public and semi public	11.49	5.29	
		4.	Industrial	12.26	5.64	
		5.	Open spaces and recreation	52.78	24.29	
		6.	Traffic and transportation	23.04	10.61	
		7.	Water bodies	25.78	11.87	
		8.	Heritage	0.15	0.07	
		9.	Seed capital	10.67	4.91	
				217.23	100	
5.	Project cost	:	---			
6.	Capital Cost during construction phase & Recurring Cost for occupation phase.	:	---			
7.	Master Plan	:	G.O.Ms No.141, Dated:09.06.2015 of Municipal Administration and Urban Development (M2 Department), Govt. of A.P. on declaration of A.P.Capital City area. (Form-I & Form-IA)			
8.	Water Environment					
	(e) Water Consumption	:	The total projected water requirement for the proposed development by 2050 is 1067 MLD (<i>Source- AP-CRDA & CA, Concept Plan 2015</i>) and the water requirement will be met through surface water entirely – Krishna River, with potential augmentation from Kondaveeti Vagu Water requirement for residential Apartments - 1067 MLD (Form-IA)			
	(f) Waste water Generation		Amaravati Capital City project is Greenfield in nature and hence, the incremental load is not applicable. Further details are furnished below: Municipal waste water generation For the purposes of the study, the sewage flow in 2050 is projected based on the assumption that 80% of the potable water consumed daily will be collected as sewage. Sewage generated			

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
 ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

		<p>by the residential areas within industrial clusters is considered as part of the municipal wastewater. The total municipal sewage flow is projected at 702 MLD or 0.025 TMC/day.</p> <p>Industrial waste water</p> <p>There are 13 proposed industrial clusters in the Capital City. Each cluster consists of a mix of residential, commercial, heavy industry and light industry. The total industrial waste water flow in 2050 is estimated at 175 MLD or 0.006 TMC/day. The municipal waste water will be treated in the Sewage Treatment Plants in the project site; the industrial effluent generated will be treated separately.</p> <p>For liquid wastes:</p> <p>The projected domestic sewage generation will be 702.3 MLD. The project industrial sewage generation will be 174.6 MLD. The liquid effluent generated in the city will be treated through Sewage Treatment Plant, the following broad strategies will be used for waste water treatment</p> <p>Collection of entire waste water generated in the city through effective sewage networks 100% treatment of the generated waste water Reuse and recycle of the treated sewage for flushing, landscape and agriculture, non-potable industrial water requirement.</p> <p>The projections are for the year 2050. Facilities are planned in a phased</p> <p>(The details are furnished in Form-IA)</p>
--	--	---

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

The committee discussed the issue in detail and requested the project proponent and consultant to represent the case in the next meeting by rectifying defects pointed out by the members in EIA report.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.05	14.633 Ha. Colour Granite Mine of M/s. Simha Granites, Sy. No. 738/P, Vandadi (V), Chinnamandyam Mandal, YSR Kadapa District. - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri P. Rukmangadha Naidu, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 738/P, Vandadi (V), Chinnamandyam Mandal, YSR Kadapa District. Latitude : 14 ⁰ 01'32.1"N Longitude : 78 ⁰ 41'07.7"E
4)	Status of land	: Government land
5)	Mining area	: 14.633 Ha. (New)
6)	Mining quantity	: 17,758 m ³ /annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 kms
10)	Nearest human habitation	: Balreddigaripalle (V) – 0.9 km & Endapalle – 2.0 km
11)	Project cost	: Rs. 20 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 8.83 Lakhs & Rs. 3.45 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.3 KLD
15)	Manufacturing process as mentioned in Form – I	: Mechanized open cast method mining proposed to extract colour granite of 17,758 m ³ / annum.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.11	9.994 Ha. Colour Granite Mine of Smt.P.Suhasini Granites, Sy.No. 738/P, Vandadi (V), Chinnamandyam Mandal, Y.S.R.Kadapa District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Smt. P.Suhasini
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. 738/P, Vandadi (V), Chinnamandyam Mandal, Y.S.R.Kadapa District. Latitude : 14 ⁰ 00'58.4"N Longitude : 78 ⁰ 41'14.7"E
4)	Status of land	: Govt. land
5)	Mining area	: 9.994 Ha. (New)
6)	Mining quantity	: 15,927 m ³ /annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 kms
10)	Nearest human habitation	: Upparapalle (V) – 1 km - SE
11)	Project cost	: Rs. 15 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3 Lakhs & Rs. 2 Lakhs / annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 9 KLD
15)	Manufacturing process as mentioned in Form – I	: Mechanized open cast method mining proposed to extract colour granite of 15,927 m ³ / annum.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of Standard TOR to the Proposed Project with validity period of 2 years.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.35	1.424 Ha. Quartz Mine of Sri K. Nagul Meera, Sy. No. 53/1, Chinnavaram Village, Gampalagudem Mandal, Krishna District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K. Nagul Meera, Owner
2)	Line of activity	: Quartz Mine
3)	Location details	: Sy. No. 53/1, Chinnavaram Village, Gampalagudem Mandal, Krishna District. Latitude : 16 ⁰ 58' 22.1"N Longitude : 80 ⁰ 28' 08.8"E
4)	Status of land	: Patta land (as per the Approved mining plan, Pg No. 17)
5)	Mining area	: 1.424 Ha. (Existing)
6)	Mining quantity	: 1525 tons / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Chennavaram (V) – 1.2 km - NE
11)	Project cost	: Rs. 12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2 Lakhs & Rs. 1 Lakh
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 3.3 KLD
15)	Manufacturing process as mentioned in Form – I	: Opencast method of mining proposed to extract Quartz of 1,525 Tons / annum.
Remarks:		
16)	Earlier the proponent submitted EC application on 19.06.2015. The issue was examined by the SEAC in its meeting held on 21.07.2015. The Committee noted that the proponent has to submit approved mining plan from the competent authority and the Committee Recommended to reject the Environmental Clearance to the project for non-submission of the patta land documents. The issue was placed before SEIAA in the meeting held on 04.08.2015 and the Authority agreed with the decision of SEAC. As per the decision of the SEIAA, Rejection letter was sent to the proponent on 14.08.2015.	
17)	Now, the proponent submitted fresh EC application on 17.08.2015 along with land documents.	

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Returns of the application to the project proponent with instruction to resubmit the application with Patta land documents.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.50	37467.91Sq.m. Construction of Residential Complex of M.B.M.R.Real Estates Pvt. Ltd., (Sri Anjaneya Township), Sy. No.291/1, 291/3, 292, Eedupugallu (V), Kankipadu (M), Krishna District – Environmental Clearance – Reg.																																												
1.	Name of the applicant	:	Sri M. Balamannadha Rao, Mg. Director,																																										
2.	Location details	:	Sy. No.291/1, 291/3, 292, Eedupugallu (V), Kankipadu (M), Krishna District. Latitude: 16 ⁰ 27'35.47"N Longitude: 80 ⁰ 44'24.25"E																																										
3.	Line of Activity	:	Construction of Residential Complex																																										
4.	Details of the project:	:	Land documents not submitted. Total plot area – 16,146.41 Sq.m (3.98 Acres) Total Built up area – 37467.91 Sq.m. Parking area - 6,836.01 Sq.m Residential complex with Built-up area of 37467.91 Sq.m consisting of 6 Blocks & amenities 5 blocks [block A,B,C,D,E & F (commercial)] with stilt + five upper floors. 1 block [block-F (Residential)] with G + four upper floors. Amenities – Club house with G + two upper floors Area statement for the proposed Residential complex project is furnished in Table-I																																										
			<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th colspan="2" style="text-align: center;">Built up area statement</th> </tr> <tr> <th style="text-align: center;">Block Name</th> <th style="text-align: center;">Total Built-up area (m²)</th> </tr> </thead> <tbody> <tr> <td colspan="2" style="text-align: center;">Residential complex</td> </tr> <tr> <td>Block – A (5 floors) Residential</td> <td style="text-align: right;">5246.15</td> </tr> <tr> <td>Block – B (5 floors) Residential</td> <td style="text-align: right;">5246.15</td> </tr> <tr> <td>Block – C (5 floors) Residential</td> <td style="text-align: right;">5320.35</td> </tr> <tr> <td>Block – D (5 floors) Residential</td> <td style="text-align: right;">5320.35</td> </tr> <tr> <td>Block – E (5 floors) Residential</td> <td style="text-align: right;">3196.65</td> </tr> <tr> <td>Block – F (5 floors) Residential</td> <td style="text-align: right;">3245.80</td> </tr> <tr> <td>Block – F (5 floors) Commercial</td> <td style="text-align: right;">1534.50</td> </tr> <tr> <td>Amenities Block</td> <td style="text-align: right;">1521.95</td> </tr> <tr> <td>Sub-total – I</td> <td style="text-align: right;">30,631.90</td> </tr> <tr> <td colspan="2" style="text-align: center;">Parking area</td> </tr> <tr> <td>Stilt floor (Block-A)</td> <td style="text-align: right;">1202.17</td> </tr> <tr> <td>Stilt floor (Block-B)</td> <td style="text-align: right;">1202.17</td> </tr> <tr> <td>Stilt floor (Block-C)</td> <td style="text-align: right;">1202.17</td> </tr> <tr> <td>Stilt floor (Block-D)</td> <td style="text-align: right;">1202.17</td> </tr> <tr> <td>Stilt floor (Block-E)</td> <td style="text-align: right;">740.73</td> </tr> <tr> <td>Stilt floor (Block-F) (Comm. & Resi combined)</td> <td style="text-align: right;">1106.02</td> </tr> <tr> <td>Stilt floor (Amenities Block)</td> <td style="text-align: right;">180.58</td> </tr> <tr> <td>Sub-total – II</td> <td style="text-align: right;">6836.01</td> </tr> <tr> <td>Total (I + II)</td> <td style="text-align: right;">37467.91</td> </tr> </tbody> </table>	Built up area statement		Block Name	Total Built-up area (m ²)	Residential complex		Block – A (5 floors) Residential	5246.15	Block – B (5 floors) Residential	5246.15	Block – C (5 floors) Residential	5320.35	Block – D (5 floors) Residential	5320.35	Block – E (5 floors) Residential	3196.65	Block – F (5 floors) Residential	3245.80	Block – F (5 floors) Commercial	1534.50	Amenities Block	1521.95	Sub-total – I	30,631.90	Parking area		Stilt floor (Block-A)	1202.17	Stilt floor (Block-B)	1202.17	Stilt floor (Block-C)	1202.17	Stilt floor (Block-D)	1202.17	Stilt floor (Block-E)	740.73	Stilt floor (Block-F) (Comm. & Resi combined)	1106.02	Stilt floor (Amenities Block)	180.58	Sub-total – II	6836.01
Built up area statement																																													
Block Name	Total Built-up area (m ²)																																												
Residential complex																																													
Block – A (5 floors) Residential	5246.15																																												
Block – B (5 floors) Residential	5246.15																																												
Block – C (5 floors) Residential	5320.35																																												
Block – D (5 floors) Residential	5320.35																																												
Block – E (5 floors) Residential	3196.65																																												
Block – F (5 floors) Residential	3245.80																																												
Block – F (5 floors) Commercial	1534.50																																												
Amenities Block	1521.95																																												
Sub-total – I	30,631.90																																												
Parking area																																													
Stilt floor (Block-A)	1202.17																																												
Stilt floor (Block-B)	1202.17																																												
Stilt floor (Block-C)	1202.17																																												
Stilt floor (Block-D)	1202.17																																												
Stilt floor (Block-E)	740.73																																												
Stilt floor (Block-F) (Comm. & Resi combined)	1106.02																																												
Stilt floor (Amenities Block)	180.58																																												
Sub-total – II	6836.01																																												
Total (I + II)	37467.91																																												
5.	Project cost	:	Rs.47.0 Crores																																										
6.	Capital Cost during construction phase &	:	Rs.20.0 Lakhs & Rs.1.5 Lakhs																																										

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

	Recurring Cost for occupation phase.	
7.	Master Plan	: Submitted approved master plan.
8.	Water Environment	
	(e) Water Consumption	: Source – Municipal Supply Water requirement for construction complex – 3.0 KLD Water requirement during operation of the complex – 164.0 KLD
	(f) Waste water Generation	: Total wastewater generated – 136.0 KLD The total wastewater reused - 54.0 KLD
	(g) Treatment proposals	: Sewage Treatment Plant – 150 KLD Bar Screen Chamber → Oil and Grease Trap → Collection cum Equalization tank → Aeration Reactor → Clarifier → Chlorine Dosing System → Multi Media Filter (MMF) → Sludge Disposal → Electrical Controls.
	(h) Mode of Disposal	:
9.	Air Environment:	8 x 35 KVA
	(a) Capacity of D.G. Set	:
	(b) Stack Height	: 2.0 m (above building)
10.	Waste Management during Occupation Phase	
	(a) Name & Quantity	: 1. Garbage - 0.53 kg/day. 2. STP Sludge - 13.6 kg/day. 3. Waste oil - 75.0 Ltrs/annum
	(b) Mode of collection	: The garbage will be segregated at source through collection bins into Bio-degradable waste and Non Bio-degradable waste. Plastic waste will be given to the waste recyclers and bio-degradable waste will be disposed to the GHMC bins.
	(c) Mode of Disposal	: 1. Municipal solid waste Management facility 2. Stored in HDPE bags and will be used as manure / given to formers. 3. Will be given to APPCB approved vendors.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC to this project by stipulation standard conditions applicable for construction project.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.63	M/s.Inchem Laboratories Pvt.Ltd., PlotNo.52C, 52F, 52G, 52J, 52B & 52C, IDA, Kondapally (V), Ibrahimpatnam (M), Krishna District – Submitted EIA Report - Environmental Clearance – Reg.	
1)	Name of the applicant	: Mr.K. Srinivas Reddy, M.D
2)	Line of activity	: Bulk Drug-Manufacturing Unit.
3)	Location details	: PlotNo.52C, 52F, 52G, 52J, 52B & 52C, IDA, Kondapally (V), Ibrahimpatnam (M), Krishna District. Latitude : 13 ⁰ 41'58.5"N Longitude : 78 ⁰ 50'27.84"E
4)	Details of the Project	: Total land area : 4,953.45 Sq.m (1.22 Acres) Existing : 2650 kg/month Proposed expansion: Group A (11 Products) : 33,830 kg/month Group B (12 Products) : 33,500 kg/month Group C (11 Products) : 34,910 kg/month To manufacture products of any one group at any point of time. (Products are enclosed)
5)	Nearest human habitation	: Kondapally (V) -3 kms
6)	Project cost	: Rs.4.0 Crores.

Remarks:

- **The project proponent enclosed a copy of report dt. 19.02.2013 of the Director, Regional Office of MoE&F, Bangalore, along with the application.**
- **The item was examined in the meeting of the SEAC held on 16.01.2013 and the Committee made the following observations:**

The representative of the project proponent Sri A. Suresh; and Sri Y.V. Prasad of M/s. Rightsource Industrial Solutions Pvt. Ltd., Hyderabad attended and made a presentation before the SEAC.

It is noted that the project proponent submitted a copy of lr. dt. 19.02.2013 of the Director, Regional Office of MoE&F, Bangalore, along with the application.

It is also noted that the existing EC is on the name of M/s. Phanax Pharma. It is also noted from the above letter of MoE&F that though it was addressed to M/s. Inchem Laboratories Pvt. Ltd., its content is w.r.t. M/s. Phanax Pharma. Hence, the proponent is directed to take necessary action (1) to change the EC in the name of M/s. Inchem Laboratories Pvt. Ltd.; (2) to submit the certified compliance report issued by the RO, MOE&F, GOI, Bangalore for further consideration.

- **The project proponent vide lr.dt. 04.10.2013 submitted reply to clarification sought.**
- **The proponent has not furnished any copy of GO / Notification issued by the Competent Authority stating that it is a Notified Industrial Estate / IDA in which the project is proposed. Hence, this is to be ascertained.**
- **As it is an expansion project, the issue may be examined keeping in view of the Office Memorandum 27.06.2013 issued by the MoE&F, GoI.**

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **In this connection, it is to submit that earlier, the SEIAA while discussing similar items of Bulk Drug units proposed in Industrial Estates / IDAs viz., Nadikudi, Kondapalli, Gajulamandam, etc., observed as following (since 16.02.2013) :**

Deferred for consideration and in the mean while necessary clarification may be obtained from the MoE&F, GOI regarding exemption of public hearing (specific condition under schedule in EIA Notification, 2006) for Category 'A' industries proposed to be established in an old multi product Industrial Estates set up prior to EIA Notification.

Accordingly, a letter was addressed to the MoE&F, GoI, seeking clarification. The reply is not yet received.

- **The issue was examined by the SEAC in its meeting held on 17.10.2013. The Committee observed as following:**

The representative of the project proponent Sri P. Raja Sekhar Reddy; and Sri Y.V. Prasad of M/s. Right Sources Industrial Solutions Pvt. Ltd., attended and made a presentation before the SEAC.

After detailed discussions, the project is exempted from public hearing as it is located in a notified Industrial Development Area. However, the proponent is advised to submit a copy of the G.O. issued by the Competant Authority, notifying the Industrial Area / Estate in which the project is proposed. Further, the proponent is directed to prepare EIA report as per the following TORs and submit to the SEAC for appraisal. The terms of the reference are valid for a period of TWO years.

ToRs :-

1 *Executive summary of the project*

Project Description:

2 *Justification of the project.*

3 *Promoters and their background*

4 *Regulatory framework*

5 *Details of the total land and break-up of the land use for green belt and other uses.*

6 *Plant Layout clearly demarcating various units within the plant.*

7 *List of products along with the production capacity. Provision of connecting reactor to chilled brine condenser system.*

8 *Manufacturing process details along with the chemical reactions, Flow Diagram and material Balance (Stage Wise).*

9 *Detailed list of raw material required and source, mode of storage and transportation.*

10 *List of solvents and its recovery. Details on solvent balance, measures for solvent recovery*

11 *Details on requirement of energy and water along with its source.*

12 *Water balance cycle data including quantity of effluent generated recycled and reused and discharged.*

13 *Segregation of waste stream, characterization and quality with specific treatment*

14 *Design details of Zero liquid discharge system, Sewage Treatment Plant (>5 KLD) and unit wise efficiency.*

15 *Details on volatile organic compounds from the plant operations and occupational safety and health protection measures*

16 *Details on process emissions and control equipment for each of the source.*

17 *Control technologies for combustion emissions from boilers, Thermic fluid heaters etc.,*

18 *Details on composition, generation and utilization of waste from the plant. Recovery and reuse of byproducts to be explained.*

19 *Management plan for non hazardous /hazardous waste including storage, utilization and safe disposal. CPCB guidelines in respect of specific treatment, vermin composting, Co - incineration, etc., need to be followed.*

20 *Any litigation pending against the project and/or any direction/order passed by any Court of Law against the project, if so, details thereof.*

Description of the environment:

21 *Project site location along with site map of 10 km area and site details providing various industries, surface water bodies, forests etc.*

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

- 22 Present land use based on satellite imagery for the study area of 10 km radius. Location of National Park/Wild life sanctuary/Reserve Forest within 10 km radius of the project.
 - 23 Demography details of all the villages falling within the study area.
 - 24 Topography details of the project area.
 - 25 The baseline data to be collected from the study area w.r.t. different components of environment viz. air, noise, water, land, and biology and socioeconomic.
 - 26 Geological features and geo hydrological status of the study area.
 - 27 Site-specific micro-meteorological data using temperature, relative humidity, hourly wind speed and direction and rainfall is necessary.
 - 28 AAQM data (except monsoon) for PM₁₀, SO₂, NO_x including HC and VOCs should be collected. The monitoring stations should take into account the pre-dominant wind direction, population zone and sensitive receptors including reserved forests.
 - 29 Ground water monitoring minimum at 6 locations should be carried out.
 - 30 Data of existing plant in respect of ambient air, stack emission, fugitive emissions data; water requirement and water balance cycle; generation, re-utilization and disposal of solid/hazardous waste for the existing plant and predicted increase in pollution load (GLCs) due to proposed expansion should be incorporated.
 - 31 The air quality impact predictions may be plotted on a location map showing the location of project site, habitation nearby, sensitive receptors, if any and wind roses.
 - 32 Details on noise levels at sensitive/commercial receptors.
 - 33 Ecological status (terrestrial and aquatic) of the study area such as habitat type and quality, species, diversity, rarity, fragmentation, ecological linkage, age, abundance, etc.
 - 34 If any incompatible land use attributes fall within the study area, proponent shall describe the sensitivity (distance, area and significance) and propose the additional points based on significance for review and acceptance by the SEAC. Incompatible land use attributes include:
 - a. Public water supply areas from rivers/surface water bodies, from ground water
 - b. Scenic areas/tourism areas/hill resorts
 - c. Religious places, pilgrim centers that attract over 10 lakh pilgrims a year
 - d. Protected tribal settlements (notified tribal areas where industrial activity is not permitted)
 - e. Monuments of national significance, World Heritage Sites
 - f. Cyclone, Tsunami prone areas (based on last 25 years);
 - g. Airport areas
 - h. Any other feature as specified by the State or local government and other features as locally applicable, including prime agricultural lands, pastures, migratory corridors, etc.
 - 35 If ecologically sensitive attributes fall within the study area, proponent shall describe the sensitivity (distance, area and significance) and propose additional points based on significance for review and acceptance by the SEAC. Ecological sensitive attributes include:
 - a. National parks
 - b. Wild life sanctuaries Game reserve
 - c. Tiger reserve/elephant reserve/turtle nesting ground
 - d. Mangrove area
 - e. Wetlands
 - f. Reserved and protected forests
 - g. Any other closed/protected area under the Wild Life (Protection) Act, 1972, any other area locally applicable
 - h. Any other eco sensitive areas
- Anticipated environmental impacts and mitigation measures:**
- 36 Anticipated generic environmental impacts due to this project.
 - 37 Impact prediction tools used for the appropriate assessment of environmental impacts.
 - 38 While identifying the likely impacts, also include the following for analysis of significance and required mitigation measures:
 - a. impacts due to transportation of raw materials and end products on the surrounding environment
 - b. impacts on surface water, soil and groundwater
 - c. impacts due to air pollution
 - d. impacts due to odour pollution
 - e. impacts due to noise
 - f. impacts due to fugitive emissions including VOCs / HAPs
 - g. impact on health of workers due to proposed project activities
 - 39 Proposed odour control measures

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

- 40 *An action plan to develop green belt in 33 % area*
- 41 *Mitigation measures – for source control and treatment.*
- 42 *Details on improved technologies. Implemented in process and environmental management.*
- 43 *Reduce, Reused & Recovery option explored in process optimization and resource utilization*
- 44 *Storm water management plan*

Environmental monitoring program:

- 45 *Monitoring programme for pollution control at source.*
- 46 *Monitoring pollutants at receiving environment for the appropriate notified parameters – air quality, groundwater, surface water, gas quality, etc. during operational phase of the project.*
- 47 *Specific programme to monitor safety and health protection of workers*
- 48 *Proposed plan to estimate and monitor fugitive emissions including VOCs from all the sources and appropriated control measures.*
- 49 *Stack and fugitive emissions may be monitored for SPM, PM10, PM2.5, SO2, NOx, HC, CO, VOC and evaluation of the adequacy of the proposed pollution control devices to meet gaseous emissions.*
- 50 *Appropriate monitoring network has to be designed and proposed, to assess the possible residual impacts on VECs.*
- 51 *Details of in house monitoring capabilities and the recognized agencies if proposed for conducting monitoring.*

Additional studies:

- 52 *Risk assessment for storage for chemicals/solvents. Risk Assessment due to handling, storage and transportation of solvents should also be included.*
- 53 *CSR plan encompassing community development, capacity building, environmental protection, health care, educational, awareness programmes etc.,*
- 54 *Proposed plan to handle the socioeconomic influence on the local community. The plan should include quantitative dimension as far as possible.*
- 55 *Note on compliance to the recommendations mentioned in the CREP guidelines.*
- 56 *Administrative and technical organizational structure to ensure proposed post project monitoring programme for approved mitigation measures.*

- 57 *EMP devised to mitigate the adverse impacts of the project should be provided along with item wise cost of its implementation (capital and recurring costs).*
- 58 *Allocation of resources and responsibilities for plan implementation.*
- 59 *Details of the emergency preparedness plan and onsite and offsite disaster management plan.*

- The TOR was issued to the applicant on 24.10.2013 with a validity period of two years.
- The applicant submitted the final EIA report on 04.04.2015 and requesting for issue of EC.

- **The issue was examined by the SEAC in its meeting held on 30.05.2015. The Committee observed as following:**

The Project Proponent has attended the meeting along with consultant and presented the final EIA report before the committee for expansion of bulk drugs.

Recommendation of SEAC on 30.05.2015: *After detailed discussion, the Committee recommended that the project proponent shall cover points raised by the members and present the project proposal in the next meeting.*

- **The issue was placed before SEIAA in the meeting held on 18.06.2015 & 19.06.2015. The Authority observed as follows:**

Decision of the SEIAA on 18.06.2015 & 19.06.2015: Agreed.

- A letter was addressed to the Project Proponent on 09.07.2015 and requested to present the project proposal in the next meeting covering all the points raised by the members.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was examined by the SEAC in its meeting held on 22.08.2015. The Committee observed as following:**

The project proponent has not attended the meeting. Recommended to defer the case.

- The applicant submitted the information on 31.08.2015

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC with standard conditions applicable for Pharma industry.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.03	1.777 Ha. Colour Granite Mine of Sri Mahendra Apa, Sy. No. 3, Arekal Village, Adoni Mandal, Kurnool District. - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Mahendra Apa
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 3, Arekal Village, Adoni Mandal, Kurnool District. Latitude : 15 ⁰ 39'15.2"N to 15 ⁰ 39'20.4"N Longitude : 77 ⁰ 22'49.9"E to 77 ⁰ 22'54.2"E
4)	Status of land	: Government land
5)	Mining area	: 1.777 Ha. (New)
6)	Mining quantity	: 1050 m ³ /annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 kms
10)	Nearest human habitation	: Arekal (V) – 1.5 km – NW
11)	Project cost	: Rs. 12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.01 Lakhs & Rs. 1.00 Lakh
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 3.4 KLD
15)	Manufacturing process as mentioned in Form – I	: Proposed average annual production of Colour granite will be 730 m ³ Open cast semi-mechanized method will be followed.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.12	0.850 Ha. Colour Granite Mine of Sri P.Jeeva Ratnam, Sy.No. 629, Mulugundam (V), Aspari Mandal, Kurnool District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri P.Jeeva Ratnam, Lessee
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. 629, Mulugundam (V), Aspari Mandal, Kurnool District. Latitude : 15 ⁰ 38' 19.42"N Longitude : 77 ⁰ 25' 36.99"E
4)	Status of land	: Govt. land
5)	Mining area	: 0.850 Ha. (Existing)
6)	Mining quantity	: 499 m ³ /annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No. The details are not furnished.
10)	Nearest human habitation	: Pedda Pendekallu (V) – 2.2 km
11)	Project cost	: Rs. 50.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 7.62 Lakhs & Rs. 5.17 Lakhs/annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.5 KLD
15)	Manufacturing process as mentioned in Form – I	: About 499 Cum/Year of Colour Granite will be extraction by operations such as drilling, Wire Saw Cutting, loading and unloading.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.28	0.809 Ha. Dolomite & White Shale Mine of Sri N.L. Madhusudhana Murthy, Sy. No. 268/A1A, Malkapuram Village, Dhone, Kurnool District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri N.L. Madhusudhana Murthy
2)	Line of activity	: Dolomite & White Shale Mine
3)	Location details	: Sy. No. 268/A1A, Malkapuram Village, Dhone, Kurnool District. Latitude : 14 ⁰ 22'13.20"N Longitude : 77 ⁰ 58'04.35"E
4)	Status of land	: Government land
5)	Mining area	: 0.809 Ha. (Existing)
6)	Mining quantity	: Dolomite - 6030 TPA & White Shale – 7236 TPA
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No. Details are not submitted.
10)	Nearest human habitation	: Chinna Malkapuram (V) – 0.50 km
11)	Project cost	: Rs.10 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 5.8 Lakhs & Rs. 3.6 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.5 KLD
15)	Manufacturing process as mentioned in Form – I	: Production of Dolomite - 6030 TPA & White Shale 7236 TPA. However, no beneficiation including manufacturing is done in the lease area.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.41	4.210 Ha. Dolomite & Steatite Mine of Smt. G. Jayasudha, Sy. No. 17/2 & 515, Chandrapalli (V), Peapully (M), Kurnool District. – Environmental Clearance – Reg.															
1)	Name of the applicant	: Smt. G. Jayasudha,														
2)	Line of activity	: Dolomite & Steatite Mine														
3)	Location details	: Sy. No. 17/2 & 515, Chandrapalli (V), Peapully (M), Kurnool District. <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Latitude</td> <td style="width: 50%;">Longitude</td> </tr> <tr> <td>15⁰ 13'28.89"N</td> <td>77⁰ 48'09.02"E</td> </tr> <tr> <td>15⁰ 13'29.43"N</td> <td>77⁰ 48'11.25"E</td> </tr> <tr> <td>15⁰ 13'32.49"N</td> <td>77⁰ 48'09.25"E</td> </tr> <tr> <td>15⁰ 13'33.95"N</td> <td>77⁰ 48'16.77"E</td> </tr> <tr> <td>15⁰ 13'39.32"N</td> <td>77⁰ 48'16.15"E</td> </tr> <tr> <td>15⁰ 13'35.87"N</td> <td>77⁰ 48'8.873"E</td> </tr> </table>	Latitude	Longitude	15 ⁰ 13'28.89"N	77 ⁰ 48'09.02"E	15 ⁰ 13'29.43"N	77 ⁰ 48'11.25"E	15 ⁰ 13'32.49"N	77 ⁰ 48'09.25"E	15 ⁰ 13'33.95"N	77 ⁰ 48'16.77"E	15 ⁰ 13'39.32"N	77 ⁰ 48'16.15"E	15 ⁰ 13'35.87"N	77 ⁰ 48'8.873"E
Latitude	Longitude															
15 ⁰ 13'28.89"N	77 ⁰ 48'09.02"E															
15 ⁰ 13'29.43"N	77 ⁰ 48'11.25"E															
15 ⁰ 13'32.49"N	77 ⁰ 48'09.25"E															
15 ⁰ 13'33.95"N	77 ⁰ 48'16.77"E															
15 ⁰ 13'39.32"N	77 ⁰ 48'16.15"E															
15 ⁰ 13'35.87"N	77 ⁰ 48'8.873"E															
4)	Status of land	: Government land														
5)	Mining area	: 4.210 Ha. (Operating)														
6)	Mining quantity	: Dolomite – 12,000 TPA Steatite – 8,000 TPA														
7)	Mining lease	: 20 Years														
8)	Mining Plan	: Submitted approved Mining Plan														
9)	Inter State Boundary	: No Details are not submitted														
10)	Nearest human habitation	: Chandrapalli (V) – 1.8 km														
11)	Project cost	: Rs. 25 Lakhs.														
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 15,48,800/- & Rs. 4,11,380/-														
13)	Whether the project attracts general condition	: No														
14)	Water Consumption	: 19.8 KLD														
15)	Manufacturing process as mentioned in Form – I	: Dolomite & Steatite will be mined by opencast mining method with help of hand tools without drilling and blasting.														

➤ The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.42	1.0 Ha. Black Granite Mine of Smt. V.D. Chandramma, Sy. No. 385/7 (P), Chanugondla (V), Dhone Mandal, Kurnool District. – Environmental Clearance – Reg.															
1)	Name of the applicant	: Smt. V.D. Chandramma, Owner														
2)	Line of activity	: Black Granite Mine														
3)	Location details	: Sy. No. 385/7 (P), Chanugondla (V), Dhone Mandal, Kurnool District. <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Latitude</td> <td style="width: 50%;">Longitude</td> </tr> <tr> <td>15⁰ 21'05.5"N</td> <td>77⁰40'58.3"E</td> </tr> <tr> <td>15⁰ 21'02.6"N</td> <td>77⁰41'00.6"E</td> </tr> <tr> <td>15⁰ 20'59.7"N</td> <td>77⁰40'59.8"E</td> </tr> <tr> <td>15⁰ 21'02.6"N</td> <td>77⁰40'57.6"E</td> </tr> <tr> <td>15⁰ 21'08.4"N</td> <td>77⁰40'58.9"E</td> </tr> <tr> <td>15⁰ 21'05.6"N</td> <td>77⁰41'01.9"E</td> </tr> </table>	Latitude	Longitude	15 ⁰ 21'05.5"N	77 ⁰ 40'58.3"E	15 ⁰ 21'02.6"N	77 ⁰ 41'00.6"E	15 ⁰ 20'59.7"N	77 ⁰ 40'59.8"E	15 ⁰ 21'02.6"N	77 ⁰ 40'57.6"E	15 ⁰ 21'08.4"N	77 ⁰ 40'58.9"E	15 ⁰ 21'05.6"N	77 ⁰ 41'01.9"E
Latitude	Longitude															
15 ⁰ 21'05.5"N	77 ⁰ 40'58.3"E															
15 ⁰ 21'02.6"N	77 ⁰ 41'00.6"E															
15 ⁰ 20'59.7"N	77 ⁰ 40'59.8"E															
15 ⁰ 21'02.6"N	77 ⁰ 40'57.6"E															
15 ⁰ 21'08.4"N	77 ⁰ 40'58.9"E															
15 ⁰ 21'05.6"N	77 ⁰ 41'01.9"E															
4)	Status of land	: Government land														
5)	Mining area	: 1.0 Ha. (Existing)														
6)	Mining quantity	: 300 m ³ / annum														
7)	Mining lease	: 20 Years														
8)	Mining Plan	: Submitted approved Mining Plan														
9)	Inter State Boundary	: No Details are not submitted														
10)	Nearest human habitation	: Indirampalli (V) – 1.5 km - NW														
11)	Project cost	: Rs. 11 Lakhs.														
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.3 Lakhs & Rs. 1.04 Lakhs														
13)	Whether the project attracts general condition	: No														
14)	Water Consumption	: 2.5 KLD														
15)	Manufacturing process as mentioned in Form – I	: Mining by using Semi mechanized open cast method.														

➤ The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.56	2.372 Ha Colour Granite Mine of M/s.Merc Minerals Pvt. Ltd., Sy.No.188, Doddankeri (V), Adoni (M), Kurnool District, A.P. – Environmental Clearance – Clarification received – Reg.	
1)	Name of the applicant	: Sri Naren Apa, M.D.,
2)	Line of activity	: Colour Granite Mine.
3)	Location details	: Sy.No.188, Doddankeri (V), Adoni (M), Kurnool District Latitude: 15 ⁰ 40'46.40" to 15 ⁰ 40'49.67"N Longitude: 77 ⁰ 16'48.50" to 77 ⁰ 16'55.64"E
4)	Status of land	: Government land
5)	Mining area	: 2.372 Ha. (New)
6)	Mining quantity	: 3,400 m ³ /annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Near to Andhra Pradesh-Karnataka border. More than 5 km distance, which is to be verified with TOPO sheet.
10)	Nearest human habitation	: Doddanakeri (V) – 2.5 km
11)	Project cost	: Rs.13.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.4.5 Lakhs & Rs.2.4 Lakhs.
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 2.5 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi mechanized open cast quarrying by using compressor operated jack hammer drills, excavators and dumper etc.
16)	Brief description of the project with special reference to specific pollution and its control measures as mentioned in Standard Template.	: Semi mechanized open cast quarrying by using compressor operated jack hammer drilling.

➤ The issue was examined by the SEAC in its meeting held on 16.03.2015. The Committee observed as following:

The Project Proponent has attended the meeting. The Committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per MoE&F O.M.No. J-13012/12/2013-1A-II(I)

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

dated 24.12.2013. The Committee appraised the project based information provided in the Form 1 and Pre Feasibility Report and also clarifications provided by the Project Proponent/ Authorised Representative. After detailed discussions, the Committee noted that latitudes provided in the mining plan are not reflecting factual position and recommended that the Proponent shall submit revised mining plan.

- **The issue was placed before SEIAA in the meeting held on 25.03.2015. The Authority observed as follows:**

Decision of the SEIAA on 25.03.2015: Noted

- Now, the applicant submitted the revised mining plan on 18.08.2015. As per the mining plan, the co-ordinates are Latitude: 15⁰ 40'46.40" to 15⁰ 40'49.67"N and Longitude: 77⁰ 16'48.50" to 77⁰ 16'55.64"E
- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.71	3.370 Ha. Colour Granite Mine of M/s. Siddhartha Granites, Sy. No. 29, Doddankeri Village, Adoni Mandal, Kurnool District - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K. Umapathi, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 29, Doddankeri Village, Adoni Mandal, Kurnool District. Latitude : 15 ⁰ 41' 19.9"N Longitude : 77 ⁰ 16' 19.3"E
4)	Status of land	: Government land
5)	Mining area	: 3.370 Ha. (New)
6)	Mining quantity	: 1066 m ³ /annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Karnataka inter State Boundary – 17.5 Km - W.
10)	Nearest human habitation	: Jyalibenchi (V) – 1.9 Km – NW
11)	Project cost	: Rs. 10 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 5.7 Lakhs & Rs. 5.0 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 14.15 m ³ / day
15)	Manufacturing process as mentioned in Form – I	: The Colour granite in the quarry lease area is exposed on the surface with boulders. Hence, it is proposed to mine the boulders / sheet by opn cast, semi-mechanized method. Wire Saw cutting will be deployed based on the favorable conditions. The separation of blocks from the mother rock will be carried out by drilling, wedge cutting. Blasting and excavation will be done by the machinery. The secondary splitting, dressing of blocks will be done manually.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.72	1.909 Ha. Colour Granite Mine of M/s. Siddhartha Granites, Sy. No. 368, China Pendekal Village, Adoni Mandal, Kurnool District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K.Umapathi, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 368, China Pendekal Village, Adoni Mandal, Kurnool District. Latitude : 15 ⁰ 37'6.9"N Longitude : 77 ⁰ 23'25.67"E
4)	Status of land	: Government land
5)	Mining area	: 1.909 Ha. (New)
6)	Mining quantity	: 1154 M ³ / Annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Karnataka inter State Boundary – 30.1 Km - W.
10)	Nearest human habitation	: Chinna pendekallu(V) – 0.3 km - S
11)	Project cost	: Rs. 9 Lakhs
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 4.3 Lakhs & Rs. 4.5 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 10.0 m ³ / day
15)	Manufacturing process as mentioned in Form – I	: The Colour granite in the quarry lease area is exposed on the surface with boulders. Hence, it is proposed to mine the boulders / sheet by opn cast, semi-mechanized method. Wire Saw cutting will be deployed based on the favorable conditions. The separation of blocks from the mother rock will be carried out by drilling, wedge cutting. Blasting and excavation will be done by the machinery. The secondary splitting, dressing of blocks will be done manually.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC to this project by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.73	1.552 Ha. Colour Granite Mine of M/s. Siddhartha Granites, Sy. No. 1, Kondapuram Village, Adoni Mandal, Kurnool District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K.Umapathi, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 1, S.Kondapuram (V), Adoni (M), Kurnool District. Latitude : 15 ⁰ 38'41.15"N Longitude : 77 ⁰ 18'41.54"E
4)	Status of land	: Government land
5)	Mining area	: 1.552 Ha. (New)
6)	Mining quantity	: 1498 M ³ / Annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Karnataka inter State Boundary – 21.3 Km - W.
10)	Nearest human habitation	: Adoni (V) – 3.6 km - WSW
11)	Project cost	: Rs. 10 Lakhs
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 4.6 Lakhs & Rs. 4.6 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 9.0 m ³ / day
15)	Manufacturing process as mentioned in Form – I	: The Colour granite in the quarry lease area is exposed on the surface with boulders. Hence, it is proposed to mine the boulders / sheet by opn cast, semi-mechanized method. Wire Saw cutting will be deployed based on the favorable conditions. The separation of blocks from the mother rock will be carried out by drilling, wedge cutting. Blasting and excavation will be done by the machinery. The secondary splitting, dressing of blocks will be done manually.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.43	9.21 Ha. Silica Sand Mine of Sri P. Mahaboob Sahed, Sy. No. 256/p, Vellapalem (V), Chillakur (M), Nellore District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri P.Mahaboob Saheb
2)	Line of activity	: Silica Sand Mine
3)	Location details	: Sy. No. 256/p, Vellapalem (V), Chillakur (M), Nellore District. Latitude : 14 ⁰ 06'56"N Longitude : 80 ⁰ 03'53"E
4)	Status of land	: Patta land (Documents not submitted)
5)	Mining area	: 9.21 Ha. (Existing)
6)	Mining quantity	: 8003 Tons / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No Details are not submitted
10)	Nearest human habitation	: Ballavolu (V) – 1.14 km - SE
11)	Project cost	: Rs. 25 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 5.40 Lakhs & Rs. 1.53 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 7 KLD
15)	Manufacturing process as mentioned in Form – I	: About 8003 Tons / Annum Silica sand will be excavated by Open cast manual mining method. Mining will be done by digging, cooping, spreading, collecting in basket and loading into trucks for transportation.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Returning of the application to the project proponent with instruction to resubmit the application as per the guidelines on Silica Sand Mine in Nellore District.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item:70.44	0.721 Ha. Quartz Mine of M/s. Hamja Minerals, Sy.No. 547, Voletivaripalem Village & Mandal, Nellore District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri S.K.Ghouse Basha, Proprietor
2)	Line of activity	: Quartz Mine
3)	Location details	: Sy.No. 547, Voletivaripalem Village & Mandal, Nellore District. Latitude : 15 ⁰ 10'37.0"N Longitude : 79 ⁰ 41'41.3"E
4)	Status of land	: Government land
5)	Mining area	: 0.721 Ha. (Existing)
6)	Mining quantity	: 2370 TPA
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No Details are not submitted
10)	Nearest human habitation	: Chundi (V) – 1.3 km
11)	Project cost	: Rs. 10 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 4,70,000/- & Rs. 2,55,000/-
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.5 KLD
15)	Manufacturing process as mentioned in Form – I	: Production of 2370 TPA of Quartz. However, no beneficiation including manufacturing is done in the lease area.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.54	5.416 Ha. Mica, Quartz, Feldspar and Vermiculite Mine of M/s. Sadhana Minerals, Sy.No. 683/P, Chaganam (V), Sydapuram (M), SPSR Nellore District- Environmental Clearance - <i>Credible action taken report received</i> - Reg.	
1)	Name of the applicant	: Sri Kesarapu Suresh Kumar Reddy, Mg.Partner
2)	Line of activity	: Mica, Quartz, Feldspar and Vermiculite Mine
3)	Location details	: Sy.No. 683/P, Chaganam (V), Sydapuram (M), SPSR Nellore District.
4)	Status of land	: Government land
5)	Mining area	: 5.416 Ha. (Existing)
6)	Mining quantity	: 3607 TPA
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No Details are not submitted.
10)	Nearest human habitation	: Jablapuram (V) – 1.5 km.
11)	Project cost	: Rs.15 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.4.0 Lakhs & Rs. 2.5 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.5 KLD
15)	Manufacturing process as mentioned in Form – I	: No beneficiation including manufacturing is done in the lease area.

➤ **The issue was examined by the SEAC in its meeting held on 28.09.2013. The Committee observed as following:**

The representative of the project proponent Sri V. Siva Rami Reddy; and Sri Murali Krishna of M/s. Global Enviro Labs, Hyderabad, attended and made a presentation before the SEAC.

It was noted that the project proponent had already started mining operations without obtaining EC. This amounts to violation of EIA Notification, 2006 and its amendments there of. Hence, action shall be taken in accordance with the provisions laid under the OMs dt. 12.12.2012 & 27.06.2013 issued by the MoE&F, GOI, New Delhi.

Remarks:

- The SEIAA, A.P. vide letter dt. 24.10.2013, the project proponent was asked for furnish the commitment letter as per O.M. dt. 12.12.2012. The project proponent submitted the written commitment letter on 17.12.2013.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

- The SEIAA, A.P. addressed a letter to the Spl. Chief Secretary to Government, EFS&T Department, A.P. Secretariat, Hyderabad on 02.01.2014 for initiating credible action on the violation and for taking legal action against the unit and requested to information credible action to the SEIAA, A.P.
 - The Spl. Secretary to Government, EFS&T Department, Government of A.P. Communicated the credible action taken against the unit vide EFS&T Lr.No. 263/ENV.SEC.V/2014-3, dt. 21.07.2015 and received by the SEIAA, A.P. on 06.08.2015
- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.04	11.760 Ha. Black Granite Mine of M/s. Hanuman Granite, Sy. No. 183/3,4,5 & 185/P, Bhattupalli Village, P.C.Palli Mandal, Prakasam District. - Environmental Clearance – Reg.																																							
1)	Name of the applicant	: Sri P. Malyadri, Owner																																						
2)	Line of activity	: Black Granite Mine																																						
3)	Location details	: Sy. No. 183/3,4,5 & 185/P, Bhattupalli Village, P.C.Palli Mandal, Prakasam District. <table style="width: 100%; border: none;"> <thead> <tr> <th style="text-align: left;">Latitude</th> <th style="text-align: left;">Longitude</th> </tr> </thead> <tbody> <tr><td>15⁰ 19' 14.4"N</td><td>79⁰ 35' 10.1"E</td></tr> <tr><td>15⁰ 19' 11.4"N</td><td>79⁰ 35' 12.8"E</td></tr> <tr><td>15⁰ 19' 07.0"N</td><td>79⁰ 35' 13.9"E</td></tr> <tr><td>15⁰ 19' 01.4"N</td><td>79⁰ 35' 09.1"E</td></tr> <tr><td>15⁰ 19' 56.5"N</td><td>79⁰ 35' 07.8"E</td></tr> <tr><td>15⁰ 19' 53.6"N</td><td>79⁰ 35' 05.9"E</td></tr> <tr><td>15⁰ 19' 54.2"N</td><td>79⁰ 35' 05.6"E</td></tr> <tr><td>15⁰ 19' 56.2"N</td><td>79⁰ 35' 04.8"E</td></tr> <tr><td>15⁰ 19' 59.9"N</td><td>79⁰ 35' 04.9"E</td></tr> <tr><td>15⁰ 19' 02.1"N</td><td>79⁰ 35' 02.3"E</td></tr> <tr><td>15⁰ 19' 03.7"N</td><td>79⁰ 35' 02.3"E</td></tr> <tr><td>15⁰ 19' 06.2"N</td><td>79⁰ 35' 01.3"E</td></tr> <tr><td>15⁰ 19' 07.8"N</td><td>79⁰ 35' 04.6"E</td></tr> <tr><td>15⁰ 19' 09.9"N</td><td>79⁰ 35' 05.0"E</td></tr> <tr><td>15⁰ 19' 10.7"N</td><td>79⁰ 35' 03.6"E</td></tr> <tr><td>15⁰ 19' 11.7"N</td><td>79⁰ 35' 03.8"E</td></tr> <tr><td>15⁰ 19' 14.1"N</td><td>79⁰ 35' 06.4"E</td></tr> <tr><td>15⁰ 19' 12.1"N</td><td>79⁰ 35' 08.1"E</td></tr> </tbody> </table>	Latitude	Longitude	15 ⁰ 19' 14.4"N	79 ⁰ 35' 10.1"E	15 ⁰ 19' 11.4"N	79 ⁰ 35' 12.8"E	15 ⁰ 19' 07.0"N	79 ⁰ 35' 13.9"E	15 ⁰ 19' 01.4"N	79 ⁰ 35' 09.1"E	15 ⁰ 19' 56.5"N	79 ⁰ 35' 07.8"E	15 ⁰ 19' 53.6"N	79 ⁰ 35' 05.9"E	15 ⁰ 19' 54.2"N	79 ⁰ 35' 05.6"E	15 ⁰ 19' 56.2"N	79 ⁰ 35' 04.8"E	15 ⁰ 19' 59.9"N	79 ⁰ 35' 04.9"E	15 ⁰ 19' 02.1"N	79 ⁰ 35' 02.3"E	15 ⁰ 19' 03.7"N	79 ⁰ 35' 02.3"E	15 ⁰ 19' 06.2"N	79 ⁰ 35' 01.3"E	15 ⁰ 19' 07.8"N	79 ⁰ 35' 04.6"E	15 ⁰ 19' 09.9"N	79 ⁰ 35' 05.0"E	15 ⁰ 19' 10.7"N	79 ⁰ 35' 03.6"E	15 ⁰ 19' 11.7"N	79 ⁰ 35' 03.8"E	15 ⁰ 19' 14.1"N	79 ⁰ 35' 06.4"E	15 ⁰ 19' 12.1"N	79 ⁰ 35' 08.1"E
Latitude	Longitude																																							
15 ⁰ 19' 14.4"N	79 ⁰ 35' 10.1"E																																							
15 ⁰ 19' 11.4"N	79 ⁰ 35' 12.8"E																																							
15 ⁰ 19' 07.0"N	79 ⁰ 35' 13.9"E																																							
15 ⁰ 19' 01.4"N	79 ⁰ 35' 09.1"E																																							
15 ⁰ 19' 56.5"N	79 ⁰ 35' 07.8"E																																							
15 ⁰ 19' 53.6"N	79 ⁰ 35' 05.9"E																																							
15 ⁰ 19' 54.2"N	79 ⁰ 35' 05.6"E																																							
15 ⁰ 19' 56.2"N	79 ⁰ 35' 04.8"E																																							
15 ⁰ 19' 59.9"N	79 ⁰ 35' 04.9"E																																							
15 ⁰ 19' 02.1"N	79 ⁰ 35' 02.3"E																																							
15 ⁰ 19' 03.7"N	79 ⁰ 35' 02.3"E																																							
15 ⁰ 19' 06.2"N	79 ⁰ 35' 01.3"E																																							
15 ⁰ 19' 07.8"N	79 ⁰ 35' 04.6"E																																							
15 ⁰ 19' 09.9"N	79 ⁰ 35' 05.0"E																																							
15 ⁰ 19' 10.7"N	79 ⁰ 35' 03.6"E																																							
15 ⁰ 19' 11.7"N	79 ⁰ 35' 03.8"E																																							
15 ⁰ 19' 14.1"N	79 ⁰ 35' 06.4"E																																							
15 ⁰ 19' 12.1"N	79 ⁰ 35' 08.1"E																																							
4)	Status of land	: Government land																																						
5)	Mining area	: 11.760 Ha. (New)																																						
6)	Mining quantity	: 3,982 m ³ /annum																																						
7)	Mining lease	: 20 years																																						
8)	Mining Plan	: Submitted approved Mining Plan																																						
9)	Inter State Boundary	: More than 5 kms																																						
10)	Nearest human habitation	: Bhattupalli (V) – 1.5 km																																						
11)	Project cost	: Rs. 55 Lakhs.																																						
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 6 Lakhs & Rs. 2.50 Lakhs																																						
13)	Whether the project attracts general condition	: No																																						
14)	Water Consumption	: 20 KLD																																						
15)	Manufacturing process as mentioned in Form – I	: Generally the Mining is Manual by wire saw cutting and by using small quantities of explosives. However, the applicant will conduct quarry operations duly adopting the safety measures as per the regulations 109 & 127 of Metalliferous Mine Regulations '1961'.																																						

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.20	2.631 Ha. Black Galaxy Granite Mine of M/s.Vishnu Minerals, Sy. No. 58/P, Budawada Village, Chimakurthi Mandal, Prakasam District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Smt.G. Vanaja, Mg. Partner
2)	Line of activity	: Black Galaxy Granite Mine
3)	Location details	: Sy. No. 58/P, Budawada Village, Chimakurthi Mandal, Prakasam District. Latitude : 15 ⁰ 36'38.8"N Longitude: 79 ⁰ 48'11.08"E
4)	Status of land	: Government land
5)	Mining area	: 2.631 Ha. (Existing)
6)	Mining quantity	: 8609 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms
10)	Nearest human habitation	: Ramatirtham (V) – 1.9 km
11)	Project cost	: Rs. 75 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.4.35 Lakhs & Rs. 2.60 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 2.70 KLD
15)	Manufacturing process as mentioned in Form – I	: Proposed average annual production of Black galaxy Granite will be 8,609 m ³ Open cast semi-mechanized method will be followed.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

The Committee after detailed discussion, recommended to issue Environmental Clearance to this mining project subject that the Project Proponent shall submit an affidavit on a Non Judicial Stamp Paper with the undertaking on the following:

- i. Project Proponents shall abide with conditions which may be stipulated in future in respect of operation of cluster of mines by the MoEF & CC, Govt. of India / SEIAA, Andhra Pradesh.*
- ii. To abide by any Rules, Regulations, Bye-laws and Court's Orders made there under from time to time in respect of operation of cluster of mines.*
- iii. Their operational methodology adopted for the implementation of conditions of Environmental Clearance will not be contrary to the existing statutes.*

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.22	0.615 Ha. Black Galaxy Granite Mine of M/s.Sri M. Sree Rama Murthy, Sy. No. 584/1 (P), Chimakurthy (V) & (M), Prakasam District. - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri M. Sree Rama Murthy, Proprietor
2)	Line of activity	: Black Galaxy Granite Mine
3)	Location details	: Sy. No. 584/1 (P), Chimakurthy (V) & (M), Prakasam District. Latitude : 15 ⁰ 35'26.2"N Longitude : 79 ⁰ 49'55.8"E
4)	Status of land	: Government land
5)	Mining area	: 0.615 Ha. (New)
6)	Mining quantity	: 2762 m ³ / Annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Rajupalem (V) – 2.0 km
11)	Project cost	: Rs. 30Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3.0 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.3 KLD
15)	Manufacturing process as mentioned in Form – I	: The land is earmarked for mining of Black Galaxy Granite mineral only. There will not involve any processing. Mining of 2762 m ³ / annum

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

The Committee after detailed discussion, recommended to issue Environmental Clearance to this mining project subject that the Project Proponent shall submit an affidavit on a Non Judicial Stamp Paper with the undertaking on the following:

- i. Project Proponents shall abide with conditions which may be stipulated in future in respect of operation of cluster of mines by the MoEF & CC, Govt. of India / SEIAA, Andhra Pradesh.*
- ii. To abide by any Rules, Regulations, Bye-laws and Court's Orders made there under from time to time in respect of operation of cluster of mines*
- iii. Their operational methodology adopted for the implementation of conditions of Environmental Clearance will not be contrary to the existing statutes.*
- iv. The proponent shall start mine operations only after clearing of waste dump with prior intimation to mining Department and State Pollution Control Board.*

The Committee also recommended that the project proponent shall start mining operations only after clearing of entire dump, with prior intimation to Mining Department and State Pollution Control Board.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.24	23.662 Ha. Colour Granite Mine of M/s. Hanuman Granite, Sy. No. 187, Thakkellapadu (V) & Sy. No. 1 of Cheerladinne (V), Thakkellapadu (V), Kanigiri (M), Prakasam District. – Environmental Clearance – Reg.																																							
1)	Name of the applicant	: Sri P. Malyadri, Owner																																						
2)	Line of activity	: Colour Granite Mine																																						
3)	Location details	: Sy. No. 187, Thakkellapadu (V) & Sy. No. 1 of Cheerladinne (V), Thakkellapadu (V), Kanigiri (M), Prakasam District. <table style="width: 100%; border: none;"> <thead> <tr> <th style="text-align: left;">Latitude</th> <th style="text-align: left;">Longitude</th> </tr> </thead> <tbody> <tr><td>15⁰ 18'03.7"N</td><td>79⁰ 26'21.6"E</td></tr> <tr><td>15⁰ 18'03.5"N</td><td>79⁰ 26'23.4"E</td></tr> <tr><td>15⁰ 17'50.8"N</td><td>79⁰ 26'35.5"E</td></tr> <tr><td>15⁰ 17'49.4"N</td><td>79⁰ 26'35.7"E</td></tr> <tr><td>15⁰ 17'49.6"N</td><td>79⁰ 26'13.1"E</td></tr> <tr><td>15⁰ 17'45.5"N</td><td>79⁰ 26'36.9"E</td></tr> <tr><td>15⁰ 17'45.8"N</td><td>79⁰ 26'36.7"E</td></tr> <tr><td>15⁰ 17'45.2"N</td><td>79⁰ 26'29.6"E</td></tr> <tr><td>15⁰ 17'48.0"N</td><td>79⁰ 26'26.1"E</td></tr> <tr><td>15⁰ 17'49.6"N</td><td>79⁰ 26'19.7"E</td></tr> <tr><td>15⁰ 17'51.0"N</td><td>79⁰ 26'15.4"E</td></tr> <tr><td>15⁰ 17'51.3"N</td><td>79⁰ 26'14.3"E</td></tr> <tr><td>15⁰ 17'52.4"N</td><td>79⁰ 26'10.1"E</td></tr> <tr><td>15⁰ 17'51.1"N</td><td>79⁰ 26'09.0"E</td></tr> <tr><td>15⁰ 17'52.1"N</td><td>79⁰ 26'07.0"E</td></tr> <tr><td>15⁰ 17'54.4"N</td><td>79⁰ 26'12.3"E</td></tr> <tr><td>15⁰ 17'57.5"N</td><td>79⁰ 26'20.5"E</td></tr> <tr><td>15⁰ 17'58.2"N</td><td>79⁰ 26'35.5"E</td></tr> </tbody> </table>	Latitude	Longitude	15 ⁰ 18'03.7"N	79 ⁰ 26'21.6"E	15 ⁰ 18'03.5"N	79 ⁰ 26'23.4"E	15 ⁰ 17'50.8"N	79 ⁰ 26'35.5"E	15 ⁰ 17'49.4"N	79 ⁰ 26'35.7"E	15 ⁰ 17'49.6"N	79 ⁰ 26'13.1"E	15 ⁰ 17'45.5"N	79 ⁰ 26'36.9"E	15 ⁰ 17'45.8"N	79 ⁰ 26'36.7"E	15 ⁰ 17'45.2"N	79 ⁰ 26'29.6"E	15 ⁰ 17'48.0"N	79 ⁰ 26'26.1"E	15 ⁰ 17'49.6"N	79 ⁰ 26'19.7"E	15 ⁰ 17'51.0"N	79 ⁰ 26'15.4"E	15 ⁰ 17'51.3"N	79 ⁰ 26'14.3"E	15 ⁰ 17'52.4"N	79 ⁰ 26'10.1"E	15 ⁰ 17'51.1"N	79 ⁰ 26'09.0"E	15 ⁰ 17'52.1"N	79 ⁰ 26'07.0"E	15 ⁰ 17'54.4"N	79 ⁰ 26'12.3"E	15 ⁰ 17'57.5"N	79 ⁰ 26'20.5"E	15 ⁰ 17'58.2"N	79 ⁰ 26'35.5"E
Latitude	Longitude																																							
15 ⁰ 18'03.7"N	79 ⁰ 26'21.6"E																																							
15 ⁰ 18'03.5"N	79 ⁰ 26'23.4"E																																							
15 ⁰ 17'50.8"N	79 ⁰ 26'35.5"E																																							
15 ⁰ 17'49.4"N	79 ⁰ 26'35.7"E																																							
15 ⁰ 17'49.6"N	79 ⁰ 26'13.1"E																																							
15 ⁰ 17'45.5"N	79 ⁰ 26'36.9"E																																							
15 ⁰ 17'45.8"N	79 ⁰ 26'36.7"E																																							
15 ⁰ 17'45.2"N	79 ⁰ 26'29.6"E																																							
15 ⁰ 17'48.0"N	79 ⁰ 26'26.1"E																																							
15 ⁰ 17'49.6"N	79 ⁰ 26'19.7"E																																							
15 ⁰ 17'51.0"N	79 ⁰ 26'15.4"E																																							
15 ⁰ 17'51.3"N	79 ⁰ 26'14.3"E																																							
15 ⁰ 17'52.4"N	79 ⁰ 26'10.1"E																																							
15 ⁰ 17'51.1"N	79 ⁰ 26'09.0"E																																							
15 ⁰ 17'52.1"N	79 ⁰ 26'07.0"E																																							
15 ⁰ 17'54.4"N	79 ⁰ 26'12.3"E																																							
15 ⁰ 17'57.5"N	79 ⁰ 26'20.5"E																																							
15 ⁰ 17'58.2"N	79 ⁰ 26'35.5"E																																							
4)	Status of land	: Government land																																						
5)	Mining area	: 23.662 Ha. (New)																																						
6)	Mining quantity	: 23,968 m ³ / annum																																						
7)	Mining lease	: 20 Years																																						
8)	Mining Plan	: Submitted approved Mining Plan																																						
9)	Inter State Boundary	: More than 5 Kms																																						
10)	Nearest human habitation	: Thakkallapadu (V) – 3.5 km																																						
11)	Project cost	: Rs.75 Lakhs.																																						
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 8 Lakhs & Rs. 3 Lakhs																																						
13)	Whether the project attracts general condition	: No																																						
14)	Water Consumption	: 20 KLD																																						
15)	Manufacturing process as mentioned in Form – I	: Generally the Mining is Manual by wire saw cutting and by using small quantities of explosives. However, the applicant will conduct quarry operations duly adopting the safety measures as per the regulations 109 & 127 of Metalliferous Mines Regulations '1961'. Mining for dimension stone is accomplished by careful drilling of parallel, closely spaced vertical holes of 32 mm dia. with tractor mounted jack hammers and blasting them by using small quantities of explosives.																																						

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.45	Providing of 1 x 20 KL Above Ground Tank for Ethanol by Bharat Petroleum Corporation Ltd. at Ongole Depot, Sy.No. 548 to 555, Surareddy palem (V), Tanguturu (M), Prakasam District – Environmental Clearance (TOR Case) – Reg.	
1)	Name of the applicant	: Bharat Petroleum Corporation Ltd., Territory Manager (Retail)
2)	Line of activity	: Storage of Petroleum Products i.e. Providing of 1 x 20 KL Above Ground Tank for Ethanol
3)	Location details	: Ongole Depot, Sy.No. 548 to 555, Surareddy palem (V), Tanguturu (M), Prakasam District
4)	Status of land	: Existing land
5)	New/Expansion/Modernization	: Expansion
6)	Details of the Project	: Existing storage capacity: 17789 KL (7 Nos. of Above Ground tanks & 4 Nos. of Under Ground tanks) Expansion: 1 x 20 KL Above Ground Tank for Ethanol
7)	Total area	: Existing land - 23 Acres Proposed expansion – Within existing facility Total - 23 Acres
8)	Inter State Boundary	: More than 5 kms
9)	Nearest village	:
10)	Project cost	: Details are not submitted.
11)	Water Consumption	: No additional water is required for expansion
12)	Manufacturing process as mentioned in Form – I	: Industry operations involve in storage & distribution of petroleum products only.

Remarks:

M/s. Bharat Petroleum Corporation Ltd. at Ongole Depot, Sy.No. 548 to 555, Surareddy palem (V), Tanguturu (M), Prakasam District has obtained CFO vide order dt: 20.10.2014 validity upto 28.02.2017 for Storage and Handling of Petroleum Products to the following capacities only

S. No.	Product	Quantity
1	Motor Spirit (MS)	3507 KL
2	High Speed Diesel (HSD)	12,556 KL
3	Superior Kerosene Oil (SKO)	1726 KL

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of Standard TOR to the Proposed Project with validity period of 2 years.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.34	13.492 Ha. Quartz Mine of Sri P.G.Issac Newton Quartz Mine, Sy.No. 466 (P), Pulikuntla Rallapalli (V), Veligonda (M), Prakasham District – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K.Phani Kumar
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. 466 (P), Pulikuntla Rallapalli (V), Veligonda (M), Prakasham District. Latitude & Longitude 15 ⁰ 19'59.00"N - 79 ⁰ 15'14.90"E 15 ⁰ 20'08.00"N - 79 ⁰ 15'21.40"E 15 ⁰ 20'11.30"N - 79 ⁰ 15'22.80"E 15 ⁰ 20'17.00"N - 79 ⁰ 15'14.40"E 15 ⁰ 20'05.00"N - 79 ⁰ 15'06.50"E
4)	Status of land	: Government land
5)	Mining area	: 13.492 Ha. (Existing)
6)	Mining quantity	: 60000 TPA
7)	Mining lease	: Date of expiry of lease – 09.05.2021
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: No. Details are not submitted.
10)	Nearest human habitation	: Rallapalli (V) – 1.6 km - NW
11)	Project cost	: Rs.12 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.3.0 Lakhs & Rs.1.3 Lakhs /annum
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 7.2 KLD
15)	Manufacturing process as mentioned in Form – I	: ---

➤ The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Rejection of EC to this project as the mine is in operation without EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.47	1.0 Ha. Colour Granite Mine of M/s. Giriraj Granites, Sy. No. 103/P, (USH-Veerlakonda), Konidena (V), Ballikurava (M), Prakasam District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri R. Rajaramanjan, Mg. Partner
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 103/P, (USH-Veerlakonda), Konidena (V), Ballikurava (M), Prakasam District. Latitude : 16 ⁰ 01' 31.93"N Longitude : 80 ⁰ 00' 47.38"E
4)	Status of land	: Government land
5)	Mining area	: 1.0 Ha. (New)
6)	Mining quantity	: 8471 M ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5kms
10)	Nearest human habitation	: Ballikurava (V) – 1.10 km
11)	Project cost	: Rs. 22 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 5.5 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.0 KLD
15)	Manufacturing process as mentioned in Form – I	: The land is earmarked for mining of Colour Granite only. There will not involve any processing.

- The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.48	1.324 Ha. Black Galaxy Granite Mine of M/s. Sri K.V. Rama Rao, Sy. No. 984/3 & 4, 985/8, 986/4, Chimakurthy(V) & (M), Prakasam District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K.V. Rama Rao, Proprietor
2)	Line of activity	: Black Galaxy Granite Mine
3)	Location details	: Sy. No. 984/3 & 4, 985/8, 986/4, Chimakurthy(V) & (M), Prakasam District. Latitude : 15 ⁰ 34'53.49"N Longitude : 79 ⁰ 50'7.06"E
4)	Status of land	: Government land
5)	Mining area	: 1.324 Ha. (New)
6)	Mining quantity	: 1069 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Rajupalem (V) – 2.0 km
11)	Project cost	: Rs. 30 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 7.5 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.5 KLD
15)	Manufacturing process as mentioned in Form – I	: The land is earmarked for mining of Black Galaxy Granite mineral only. There will not involve any processing.

➤ The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:

Issue of EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.61	11.39 (10.54 + 0.85) Acres Black Galaxy Granite of M/s.Shaheen Granites, Sy.No.58/P, Budawada (V), Chimakurthy (M), Prakasam District - Environmental Clearance - Reg.	
1)	Name of the applicant	: Sri. V M.D. Imtiazuddin, Proprietor (applicant) Sri M A Azeem, GPA Holder (Signatory person)
2)	Line of activity	: Black Galaxy Granite Mine
3)	Location details	: Sy.No.58/P, Budawada (V), Chimakurthy (M), Prakasam District Latitude & Longitude: As per the Saight features 79 ⁰ 48'26.90" E - 79 ⁰ 48'27.92"E 15 ⁰ 35'41.40"N - 15 ⁰ 35'49.63" N 21 nos. Of Co-ordinates are submitted in Mining plan
4)	Status of land	: Government land
5)	Mining area	: 11.39 (10.54 + 0.85) Ac. (New)
6)	Mining quantity	: 7721.7 m ³ /annum (as per the Saight features of the proposed project)
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan Mining Scheme- 5 Years
9)	Inter State Boundary	: More than 5 km
10)	Nearest human habitation	: Rajupalem-Lakshmipuram (V) – 0.8 km
11)	Project cost	: Rs.30.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs.2.0 Lakhs.
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 11.285 KLD
15)	Manufacturing process as mentioned in Form – I	: The land is earmarked for mining of Black Galaxy Granite. There will not involve any processing.
16)	Brief description of the project with special reference to specific pollution and its control measures as mentioned in Standard Template.	: Details are submitted in EMP.

- **The issue was examined by the SEAC in its meeting held on 10.02.2015. The Committee observed as following:**

The committee noted that the project is located in Chimakurthi mining Cluster. As per MoEF, O.M dated 24.12.2013 mining operations in any of the mine lease area in the cluster will be allowed only if the Environmental Clearance has been obtained in respect of the cluster. After detailed discussion the committee recommended that the proponent has to approach the concerned for obtaining EC for Cluster.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was placed before SEIAA in the meeting held on 16.02.2015 & 17.02.2015. The Authority observed as follows:**

Decision of the SEIAA on 16.02.2015 & 17.02.2015: Agreed

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

The Committee after detailed discussion, recommended to issue Environmental Clearance to this mining project subject that the Project Proponent shall submit an affidavit on a Non Judicial Stamp Paper with the undertaking on the following:

- i. Project Proponents shall abide with conditions which may be stipulated in future in respect of operation of cluster of mines by the MoEF & CC, Govt. of India / SEIAA, Andhra Pradesh.*
- ii. To abide by any Rules, Regulations, Bye-laws and Court's Orders made there under from time to time in respect of operation of cluster of mines.*
- iii. Their operational methodology adopted for the implementation of conditions of Environmental Clearance will not be contrary to the existing statutes.*

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.67	0.404 Ha Black Galaxy Granite Mine of M/s.Krishna Sai Granites, Sy.No.98/3P, 98/4A & 98/5A, Budawada (V), Chimakurthy (M), Prakasam District - Environmental Clearance – Reg.																			
1)	Name of the applicant	: Sri Sidda Venkateswara Rao, Mg. Partner																		
2)	Line of activity	: Black Galaxy Granite Mine																		
3)	Location details	: Sy.No.98/3P, 98/4A & 98/5A, Budawada (V), Chimakurthy (M), Prakasam District. <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Latitude</td> <td style="width: 50%;">Longitude</td> </tr> <tr> <td>15⁰ 35' 40.8"N</td> <td>79⁰ 48' 43.7"E</td> </tr> <tr> <td>15⁰ 35' 36.6"N</td> <td>79⁰ 48' 42.9"E</td> </tr> <tr> <td>15⁰ 35' 36.8"N</td> <td>79⁰ 48' 42.2"E</td> </tr> <tr> <td>15⁰ 35' 36.3"N</td> <td>79⁰ 48' 42.0"E</td> </tr> <tr> <td>15⁰ 35' 38.4"N</td> <td>79⁰ 48' 35.4"E</td> </tr> <tr> <td>15⁰ 35' 38.6"N</td> <td>79⁰ 48' 35.4"E</td> </tr> <tr> <td>15⁰ 35' 36.8"N</td> <td>79⁰ 48' 42.2"E</td> </tr> <tr> <td>15⁰ 35' 40.8"N</td> <td>79⁰ 48' 43.5"E</td> </tr> </table>	Latitude	Longitude	15 ⁰ 35' 40.8"N	79 ⁰ 48' 43.7"E	15 ⁰ 35' 36.6"N	79 ⁰ 48' 42.9"E	15 ⁰ 35' 36.8"N	79 ⁰ 48' 42.2"E	15 ⁰ 35' 36.3"N	79 ⁰ 48' 42.0"E	15 ⁰ 35' 38.4"N	79 ⁰ 48' 35.4"E	15 ⁰ 35' 38.6"N	79 ⁰ 48' 35.4"E	15 ⁰ 35' 36.8"N	79 ⁰ 48' 42.2"E	15 ⁰ 35' 40.8"N	79 ⁰ 48' 43.5"E
Latitude	Longitude																			
15 ⁰ 35' 40.8"N	79 ⁰ 48' 43.7"E																			
15 ⁰ 35' 36.6"N	79 ⁰ 48' 42.9"E																			
15 ⁰ 35' 36.8"N	79 ⁰ 48' 42.2"E																			
15 ⁰ 35' 36.3"N	79 ⁰ 48' 42.0"E																			
15 ⁰ 35' 38.4"N	79 ⁰ 48' 35.4"E																			
15 ⁰ 35' 38.6"N	79 ⁰ 48' 35.4"E																			
15 ⁰ 35' 36.8"N	79 ⁰ 48' 42.2"E																			
15 ⁰ 35' 40.8"N	79 ⁰ 48' 43.5"E																			
4)	Status of land	: Patta land																		
5)	Mining area	: 0.404 Ha. (New)																		
6)	Mining quantity	: 429.90 m ³ /annum																		
7)	Mining lease	: 20 years																		
8)	Mining Plan	: Submitted approved Mining Plan																		
9)	Inter State Boundary	: More than 5 kms																		
10)	Nearest human habitation	: Ramathirtham (V) – 1.0 km –NE																		
11)	Project cost	: Rs. 11 Lakhs.																		
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.16 Lakhs & Rs. 1.12 Lakh																		
13)	Whether the project attracts general condition	: No																		
14)	Water Consumption	: 2.7 KLD																		
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanized opencast method mining proposed to extract Black Galaxy granite of 429.90 m ³ / annum.																		

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

The Committee after detailed discussion, recommended to issue Environmental Clearance to this mining project subject that the Project Proponent shall submit an affidavit on a Non Judicial Stamp Paper with the undertaking on the following:

- i. Project Proponents shall abide with conditions which may be stipulated in future in respect of operation of cluster of mines by the MoEF & CC, Govt. of India / SEIAA, Andhra Pradesh.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- ii. To abide by any Rules, Regulations, Bye-laws and Court's Orders made there under from time to time in respect of operation of cluster of mines.
- iii. *Their operational methodology adopted for the implementation of conditions of Environmental Clearance will not be contrary to the existing statutes.*

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

iv.

Agenda Item: 70.69	5.362 Ha. Black Granite Mine of M/s. Astra Rocks & Minerals Pvt. Ltd., Sy. No. 95/2, 99/2 & 107/2A, Gurijepalli (V), Santhamaguluru (M), Prakasam District. - Environmental Clearance – Reg.	
1)	Name of the applicant	: Dr. T. Satish Chandra, Mg. Director
2)	Line of activity	: Black Granite Mine
3)	Location details	: Sy. No. 95/2, 99/2 & 107/2A, Gurijepalli (V), Santhamaguluru (M), Prakasam District. Latitude : 16 ⁰ 06'25.1"N Longitude : 80 ⁰ 02'36.9"E
4)	Status of land	: Private land
5)	Mining area	: 5.362 Ha. (New)
6)	Mining quantity	: 9120 m ³ /annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 kms
10)	Nearest human habitation	: Gurijepalli (V) – 0.5 km - West
11)	Project cost	: Rs. 15 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3.14 Lakhs & Rs. 1.55 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanized opencast method mining proposed to extract black granite of 9120 m ³ / annum.

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC to this project by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.46	7.80 Ha. Colour Grantie Mine of M/s.Karunai Granites Pvt. Ltd., Sy.No's.71, Lingalavalasa (V), Tekkali Mandal, Srikakulam District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K. Narayanan
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No's.71, Lingalavalasa (V), Tekkali Mandal, Srikakulam District. Latitude Longitude 18 ⁰ 36'32.99"N 84 ⁰ 10'23.30"E 18 ⁰ 36'33.70"N 84 ⁰ 10'12.51"E 18 ⁰ 36'39.90"N 84 ⁰ 10'10.32"E 18 ⁰ 36'40.40"N 84 ⁰ 10'20.80"E 18 ⁰ 36'39.90"N 84 ⁰ 10'20.34"E 18 ⁰ 36'39.96"N 84 ⁰ 10'21.61"E 18 ⁰ 36'39.52"N 84 ⁰ 10'22.64"E 18 ⁰ 36'38.26"N 84 ⁰ 10'23.46"E 18 ⁰ 36'36.33"N 84 ⁰ 10'23.92"E
4)	Status of land	: Government land
5)	Mining area	: 7.80 Ha. (Existing)
6)	Mining quantity	: 4,800 Cum /Year
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Satiyada (V) – 0.2 km
11)	Project cost	: Rs. 60 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 7,51,000/- & Rs. 5,13,700/-
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 9.0 KLD
15)	Manufacturing process as mentioned in Form – I	: About 4,800 Cum / Year of Colour Granite will be extraction by operations such as drilling, wire saw cutting, loading and unloading.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Rejection of EC to this project as they are operating the mine without obtaining EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

Agenda Item: 70.53	2.0 Ha. Colour Grantie Mine of M/s. Gayatri Stone Cutting & Polishing Unit, Sy. No. 1, Addukonda Village, Tekkali Mandal, Srikakulam District – Environmental Clearance – Clarification i.e. Re-submitted the application - Reg.	
1)	Name of the applicant	: Sri Tamada Viswanadham, Proprietor
2)	Line of activity	: Colour Grantie Mine
3)	Location details	: Sy. No. 1, Addukonda Village, Tekkali Mandal, Srikakulam District. Latitude 18 ⁰ 36'55.5"N 18 ⁰ 36'58.7"N 18 ⁰ 36'58.3"N 18 ⁰ 37'00.78"N Longitude 84 ⁰ 12'45.4"E 84 ⁰ 12'47.6"E 84 ⁰ 12'45.6"E 84 ⁰ 12'46.97"E
4)	Status of land	: Government land
5)	Mining area	: 2.0 Ha. (New)
6)	Mining quantity	: 3,600 m ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Anjapuram (V) – 0.9 km
11)	Project cost	: Rs. 3.0 Crores.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 7,65,000/- & Rs. 1,75,000/-
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 20.0 KLD
15)	Manufacturing process as mentioned in Form – I	: Proposed average annual production of Colour granite will be 3,600 m ³ /Annum Open cast semi-mechanized method will be followed.

➤ **The issue was examined by the SEAC in its meeting held on 21.07.2015. The Committee observed as following:**

Representative of the Project Proponent has attended the meeting. The Committee noted that it is a minor mineral mine lease project and the total mine lease area is less than 25 Ha, as such it comes under category of B2 as per MoE&F O.M.No. J-13012/12/2013-1A-II(I) dated 24.12.2013 .The Committee apprised the proposed Project based on the information provided in the Form 1 and Pre Feasibility Report. The committee noted that in the application the mine as shown as existing mine and during presentation it was mentioned that it is a new mine.

After detailed discussion, the Committee recommended that the project proponent shall resubmit the application with correct information on status of the mine.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

- **The issue was placed before SEIAA in the meeting held on 04.08.2015. The Authority observed as follows:**

Decision of the SEIAA on 04.08.2015: Noted

- *Now, the applicant re-submitted the EC application on 05.08.2015. As per the EC application, the status of the mine is New mine.*

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.14	4.94 Ha. Colour Granite Mine of M/s.Stone Plus, Sy.No. 41, Chodyam Village, Golugonda Mandal, Visakhapatnam District. – Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Surya Devara Jogendra Dev, Proprietor
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No. 41, Chodyam Village, Golugonda Mandal, Visakhapatnam District. <div style="display: flex; justify-content: space-between;"> <div> <p>Latitude</p> <p>17⁰ 39' 12.80"N</p> <p>17⁰ 39' 06.94"N</p> <p>17⁰ 39' 16.44"N</p> <p>17⁰ 39' 10.51"N</p> </div> <div> <p>Longitude</p> <p>82⁰ 24' 18.75"E</p> <p>82⁰ 24' 21.93"E</p> <p>82⁰ 24' 25.99"E</p> <p>82⁰ 24' 29.17"E</p> </div> </div>
4)	Status of land	: Government land
5)	Mining area	: 4.94 Ha.(New)
6)	Mining quantity	: 21026.4 M ³ / annum
7)	Mining lease	: 20 Years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5Kms
10)	Nearest human habitation	: Kondagokiri (V) – 1.7 km- NW
11)	Project cost	: Rs. 15 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3.77 Lakhs & Rs. 1.46 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 15.6 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi- mechanized open cast method mining proposed to extract Colour Granite of 21026.4 m ³ / annum.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.15	5.09 Ha. Colour Granite Mine of M/s.Stone Plus, Sy.No. 41, Chodyam Village, Golugonda Mandal, Visakhapatnam District. – Environmental Clearance – Reg.															
1)	Name of the applicant	: Sri Surya Devara Jogendra Dev, Proprietor														
2)	Line of activity	: Colour Granite Mine														
3)	Location details	: Sy.No. 41, Chodyam Village, Golugonda Mandal, Visakhapatnam District. <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">Latitude</td> <td style="width: 50%;">Longitude</td> </tr> <tr> <td>17⁰ 39' 11.02"N</td> <td>82⁰ 24' 09.82"E</td> </tr> <tr> <td>17⁰ 39' 01.48"N</td> <td>82⁰ 24' 14.94"E</td> </tr> <tr> <td>17⁰ 39' 09.70"N</td> <td>82⁰ 24' 09.40"E</td> </tr> <tr> <td>17⁰ 39' 00.10"N</td> <td>82⁰ 24' 03.10"E</td> </tr> <tr> <td>17⁰ 39' 04.50"N</td> <td>82⁰ 24' 11.40"E</td> </tr> <tr> <td>17⁰ 38' 57.01"N</td> <td>82⁰ 24' 05.89"E</td> </tr> </table>	Latitude	Longitude	17 ⁰ 39' 11.02"N	82 ⁰ 24' 09.82"E	17 ⁰ 39' 01.48"N	82 ⁰ 24' 14.94"E	17 ⁰ 39' 09.70"N	82 ⁰ 24' 09.40"E	17 ⁰ 39' 00.10"N	82 ⁰ 24' 03.10"E	17 ⁰ 39' 04.50"N	82 ⁰ 24' 11.40"E	17 ⁰ 38' 57.01"N	82 ⁰ 24' 05.89"E
Latitude	Longitude															
17 ⁰ 39' 11.02"N	82 ⁰ 24' 09.82"E															
17 ⁰ 39' 01.48"N	82 ⁰ 24' 14.94"E															
17 ⁰ 39' 09.70"N	82 ⁰ 24' 09.40"E															
17 ⁰ 39' 00.10"N	82 ⁰ 24' 03.10"E															
17 ⁰ 39' 04.50"N	82 ⁰ 24' 11.40"E															
17 ⁰ 38' 57.01"N	82 ⁰ 24' 05.89"E															
4)	Status of land	: Government land														
5)	Mining area	: 5.09 Ha.(New)														
6)	Mining quantity	: 22314 m ³ / annum														
7)	Mining lease	: 20 Years														
8)	Mining Plan	: Submitted approved Mining Plan														
9)	Inter State Boundary	: More than 5Kms														
10)	Nearest human habitation	: Kottapadi (V) – 1.5 km- SW														
11)	Project cost	: Rs. 15 Lakhs.														
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3.78 Lakhs & Rs. 1.46 Lakhs														
13)	Whether the project attracts general condition	: No														
14)	Water Consumption	: 15.3 KLD														
15)	Manufacturing process as mentioned in Form – I	: Semi- mechanized open cast method mining proposed to extract Colour Granite of 22314 m ³ / annum.														

➤ The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.25	1.481 Ha. Calcite Mine of M/s. Durga ST. Sand, Stone, Mining Quarries Labour Contract Mutual Aided Co-operative Society, Sy. No. 1/4 to 1/8, Thubarthy (V), Ananthagiri (M), Visakhapatnam District. - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri Ch. Pandanna, President
2)	Line of activity	: Calcite Mine
3)	Location details	: Sy. No. 1/4 to 1/8, Thubarthy (V), Ananthagiri (M), Visakhapatnam District. Latitude : 18 ⁰ 10'29.10"N Longitude : 82 ⁰ 55'46.70"E
4)	Status of land	: Patta land
5)	Mining area	: 1.481Ha. (Existing)
6)	Mining quantity	: 43,290 TPA
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 Kms.
10)	Nearest human habitation	: Thubarthy (V) – 0.6 km –North
11)	Project cost	: Rs. 13 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 2.21 Lakhs & Rs. 1.17 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 4.3 KLD
15)	Manufacturing process as mentioned in Form – I	: Opencast method of mining proposed to extract Calcite of 43,290 TPA.

➤ **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Rejection of EC to this project as proponant has not submitted land documents.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.33	7.890 Ha. Colour Granite Mine of Sri L.Srinivas, Sy. No. 01, Chinnagorigedda (V), Madugula (M), Visakhapatnam District – Environmental Clearance – Reg.																									
1)	Name of the applicant	: Sri L. Srinivas, Owner																								
2)	Line of activity	: Colour Granite Mine																								
3)	Location details	: Sy. No. 01, Chinnagorigedda (V), Madugula (M), Visakhapatnam District. <table style="width: 100%; border: none;"> <thead> <tr> <th style="text-align: left;">Latitude</th> <th style="text-align: left;">Longitude</th> </tr> </thead> <tbody> <tr><td>17° 51' 4.76"N</td><td>82° 40' 17.81"E</td></tr> <tr><td>17° 51' 5.66"N</td><td>82° 40' 20.55"E</td></tr> <tr><td>17° 51' 10.99"N</td><td>82° 40' 29.72"E</td></tr> <tr><td>17° 51' 16.06"N</td><td>82° 40' 37.09"E</td></tr> <tr><td>17° 51' 17.81"N</td><td>82° 40' 44.93"E</td></tr> <tr><td>17° 51' 12.63"N</td><td>82° 40' 45.85"E</td></tr> <tr><td>17° 51' 12.28"N</td><td>82° 40' 44.41"E</td></tr> <tr><td>17° 51' 13.17"N</td><td>82° 40' 44.07"E</td></tr> <tr><td>17° 51' 6.78"N</td><td>82° 40' 24.64"E</td></tr> <tr><td>17° 51' 5.32"N</td><td>82° 40' 24.89"E</td></tr> <tr><td>17° 51' 4.76"N</td><td>82° 40' 17.81"E</td></tr> </tbody> </table>	Latitude	Longitude	17° 51' 4.76"N	82° 40' 17.81"E	17° 51' 5.66"N	82° 40' 20.55"E	17° 51' 10.99"N	82° 40' 29.72"E	17° 51' 16.06"N	82° 40' 37.09"E	17° 51' 17.81"N	82° 40' 44.93"E	17° 51' 12.63"N	82° 40' 45.85"E	17° 51' 12.28"N	82° 40' 44.41"E	17° 51' 13.17"N	82° 40' 44.07"E	17° 51' 6.78"N	82° 40' 24.64"E	17° 51' 5.32"N	82° 40' 24.89"E	17° 51' 4.76"N	82° 40' 17.81"E
Latitude	Longitude																									
17° 51' 4.76"N	82° 40' 17.81"E																									
17° 51' 5.66"N	82° 40' 20.55"E																									
17° 51' 10.99"N	82° 40' 29.72"E																									
17° 51' 16.06"N	82° 40' 37.09"E																									
17° 51' 17.81"N	82° 40' 44.93"E																									
17° 51' 12.63"N	82° 40' 45.85"E																									
17° 51' 12.28"N	82° 40' 44.41"E																									
17° 51' 13.17"N	82° 40' 44.07"E																									
17° 51' 6.78"N	82° 40' 24.64"E																									
17° 51' 5.32"N	82° 40' 24.89"E																									
17° 51' 4.76"N	82° 40' 17.81"E																									
4)	Status of land	: Government land																								
5)	Mining area	: 7.890 Ha. (New)																								
6)	Mining quantity	: 18265.50 m ³ / annum																								
7)	Mining lease	: 20 Years																								
8)	Mining Plan	: Submitted approved Mining Plan																								
9)	Inter State Boundary	: No. Details are not submitted.																								
10)	Nearest human habitation	: Sitabandala (V) – 1.0 km - SE																								
11)	Project cost	: Rs. 16 Lakhs.																								
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 4.4 Lakhs & Rs. 1.9 Lakhs																								
13)	Whether the project attracts general condition	: No																								
14)	Water Consumption	: 14.5 KLD																								
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanised opencast method mining proposed to extract colour granite mine of 18265.50 m ³ / annum.																								

➤ **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.68	3.30 Ha Colour Granite Mine of M/s. Juventus Natural Resources Pvt. Ltd., Sy.No.525/1 (old Sy.No.95), Cheemalapadu (V), Ravikamatham (Tahsil), Visakhapatnam District - Environmental Clearance – Reg.	
1)	Name of the applicant	: Dr. T. Satish Chandra, Owner
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy.No.525/1 (old Sy.No.95), Cheemalapadu (V), Ravikamatham (Tahsil), Visakhapatnam District. <div style="display: flex; justify-content: space-between;"> <div style="width: 45%;"> Latitude 17⁰ 49'22.37"N 17⁰ 49'22.51"N 17⁰ 49'18.62"N 17⁰ 49'17.80"N </div> <div style="width: 45%;"> Longitude 82⁰ 38'27.02"E 82⁰ 38'32.10"E 82⁰ 38'21.19"E 82⁰ 38'32.22"E </div> </div>
4)	Status of land	: Government land
5)	Mining area	: 3.30 Ha. (New)
6)	Mining quantity	: 9576 m ³ /annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: More than 5 kms
10)	Nearest human habitation	: Rayapadu (V) – 0.5 km - NW
11)	Project cost	: Rs. 14 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 3.14 Lakhs & Rs. 1.46 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 6.4 KLD
15)	Manufacturing process as mentioned in Form – I	: Semi-mechanized opencast method mining proposed to extract colour granite of 9576 m ³ / annum.

- **The issue was examined by the SEAC in its meeting held on 11.09.2015. The Committee observed as following:**

Issue of EC with a condition that the proponent shall not use explosives in the mining operations as the mine is located nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item: 70.06	3.7 Ha. Colour Granite Mine of Sri K. Amar Nair, Sy. No. 24, Pedagudaba Village, Garugubilli Mandal, Vizianagaram District - Environmental Clearance – Reg.	
1)	Name of the applicant	: Sri K. Amar Nair, Lessee
2)	Line of activity	: Colour Granite Mine
3)	Location details	: Sy. No. 24, Pedagudaba Village, Garugubilli Mandal, Vizianagaram District. Latitude & Longitude 18° 43' 44.23"N 83° 26' 30.00"E 18° 43' 43.68"N 83° 26' 32.80"E 18° 43' 43.19"N 83° 26' 33.21"E 18° 43' 43.06"N 83° 26' 33.94"E 18° 43' 41.37"N 83° 26' 34.00"E 18° 43' 41.10"N 83° 26' 34.88"E 18° 43' 37.24"N 83° 26' 33.20"E 18° 43' 36.85"N 83° 26' 32.48"E 18° 43' 37.51"N 83° 26' 31.54"E 18° 43' 38.47"N 83° 26' 26.21"E
4)	Status of land	: Government land
5)	Mining area	: 3.7 Ha. (New)
6)	Mining quantity	: 5011.80 m ³ /annum
7)	Mining lease	: 20 years
8)	Mining Plan	: Submitted approved Mining Plan
9)	Inter State Boundary	: Andhra Pradesh – Orissa inter State Boundary – 12.2 Kms.
10)	Nearest human habitation	: Pedagudaba (V) – 144 m
11)	Project cost	: Rs. 35.0 Lakhs.
12)	Capital Cost & Recurring Cost for environmental protection measures	: Rs. 14.16 Lakhs & Rs. 3.47 Lakhs
13)	Whether the project attracts general condition	: No
14)	Water Consumption	: 9.9 KLD
15)	Manufacturing process as mentioned in Form – I	: Colour granite will be quarried by Open cast semi-mechanized mining method.

- **The issue was examined by the SEAC in its meeting held on 10.09.2015. The Committee observed as following:**

Issue of EC by stipulating a condition that the project proponent shall not use explosives in mining operations in view of location of the village nearer to the mine.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda Item:	M/s. The Andhra Sugars Ltd., (Power Division) Coal Based Power Plant, Sy.No. 81, 82, 84, 85, 86 (Part), 87, saggonda (V), Gopalapuram (M), West Godavari District - Environmental Clearance - Reg.	
1) Name of the applicant	:	Sri P. Narendranath Chowdary, M.D,
2) Line of activity	:	Coal Based Thermal Power Plant
3) Location details	:	Sy.No. 81, 82, 84, 85, 86 (Part), 87, saggonda (V), Gopalapuram (M), West Godavari District.
4) Production Capacity	:	Coal based Power Plant– 36 MW Imported Coal: 1,70,000 TPA Total Area – Ac. 40.0
5) Nearest human habitation	:	Gopavaram (V) – 1.55 km
6) Project cost	:	Rs. 180.0 Crores

Remarks:

- **The item was examined by the SEAC in its meeting held on 31.07.2013. The Committee observed as following:**

The representative of the project proponent Sri A. Venkata Rao; and Sri Santosh Kumar of M/s. Pioneer Enviro Laboratories & Consultants, Hyderabad, attended and made a presentation before the SEAC.

After detailed discussions **the draft TORs proposed by the proponent are approved.** In addition to these, the following additional TORs shall be considered for preparing the draft EIA:

- i All the coordinates of the plant site with topo sheet of Survey of India.
- ii Land use and land cover map of the study area of 10km radius and a vicinity map of 3km radius shall be prepared using high resolution satellite data. Location of any National Park, Sanctuary, Elephant / Tiger Reserve (existing as well as proposed), migratory routes, if any, within 10 km of the project site shall be specified and marked on the land use and land cover map.
- iii Land requirement for the project to be optimized. Item wise break up of land requirement and its availability to be furnished. The norms prescribed by CEA should be kept in view. It should also include land to be acquired, if any, for fuel transportation system.
- iv Quantity of fuel required, its source and transportation. A confirmed fuel linkage (MOU) should be provided on Rs. 100/- Stamp paper under company seals of both the parties.
- v The source of water, water balance report shall be submitted. The proponent shall examine the feasibility of zero discharge. In case of any proposed discharge, its quantity, quality and point of discharge, users downstream etc. should be provided.
- vi Optimization of COC for water conservation. Other water conservation measures proposed in the project should also be given. Quantity of water requirement for the project should be optimized.
- vii Risk assessment should be carried out. It should take into account the maximum inventory of storage at site at any point in time. The risk contours should be plotted on the plant layout map clearly showing which of the proposed activities would be

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

affected in case of an accident taking place. Based on the same, proposed safeguard measures should be provided. Measures to guard against fire hazards should also be provided.

- viii All documents to be properly referenced with index, page numbers and continuous page numbering.
- ix Where data is presented in the report especially in table, the period in which the data was collected and the source should invariably be indicated. In addition to that the standards prescribed by the MoE&F, GoI for the respective parameters shall be indicated.

The proponent shall prepare draft EIA considering above mentioned TORs in addition to the TORs submitted by them, undergo the process of public hearing in consultation with APPCB and submit final EIA report along with minutes of public hearing & response of the proponent to the issues emerged in the public hearing to the SEAC for appraisal. The terms of the reference are valid for a period of TWO years.

- The proponent vide letter submitted on 21.11.2014 with the copy of the final EIA report along with the minutes of the Public hearing held on 10.09.2014 at project site i.e. at The Andhra Sugars Ltd., (Power Division), Saggonda (V), Gopalapuram (M), West Godavari District.
- **The issue was examined by the SEAC in its meeting held on 04.01.2015. The Committee observed as following:**

The representative of the project attended the meeting along with the accredited consultant. After detailed discussion, the Committee recommended to issue EC with the following conditions:

1. Shall provide air pollution control equipment to meet the SPM limit of 50.0 mg/m³.
2. Shall provide online stack monitoring to monitor SPM concentration.
3. Fly ash to be stored in closed silo and to dispose for the cement plants and for brick manufacturing units.
4. Shall implement the recommendations made in the EIA report.
5. To take into consideration the incubation period of the coal while feeding the same to the boiler.
6. Shall stock coal in covered shed with proper dust control system.

The SEIAA in the meeting held on 13.01.2015, after detailed discussions, decided to issue EC to the project

Further, it was observed that as per MoE&F, GOI Notification dt. 24.06.2014 Coal/Lignite/Naphtha and gas based Thermal Power plants require EC only if the capacity is more than 50 MW as detailed below:

“1(d)	Thermal Power Plants	<p>≥ 500 MW (coal/lignite/naphtha and gas based);</p> <p>≥ 50 MW (all other fuels except biomass)</p> <p>≥ 20MW (using municipal solid non hazardous waste, ss fuel).</p>	<p>≥ 50 MW to <500 MW (coal/lignite/naphtha and gas based);</p> <p><50 MW ≥ 5MW (all other fuels except biomass and municipal solid non hazardous waste)</p> <p><20MW>15MW (using municipal solid non hazardous waste, as fuel).</p> <p>≥ 15 MW plants based on biomass fuel.</p>	<p>General Condition shall apply.</p> <p>Note:</p> <p>(i) Power plants up to 15MW based on biomass or non-hazardous municipal solid waste using auxiliary fuel such as coal / lignite /petroleum products up to 15% are exempt.</p> <p>(ii) Thermal power plants using waste heat boilers without any auxiliary fuel are exempt.</p>
-------	----------------------	---	---	--

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**

The proponent applied for 36 MW Coal Based Power plant. As per the EIA Notification, dt. 24.06.2014, the power plant less than 50 MW may not require EC. Again the issue was placed in the SEIAA meeting held on 17.02.2015.

After detailed discussions, the SEIAA decided to obtain clarification from MOEF&CC whether coal based thermal plants having capacity of less than 50MW need not obtain EC as per MOEF Notification S.O.1599(E) Dated 25.6.2014.

M/s. The Andhra Sugars Ltd., requested for EC enclosing the MoEF Notification No.S.O 1834 (E), dt. 6th Juy, 2015 wherein it was mentioned that the thermal power plant < 5 MW require EC.

Placed for before the Authority for taking a decision.

AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT ASSESMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.

Agenda item–	9.0 Ha. Colour Granite by M/s. Balaji Minerals, Sy.No.1, Addukonda (V), Tekkali (M), Srikakulam District - Transfer of EC in favour of M/s. Stag Minerals Pvt.Ltd., – Reg.
---------------------	--

- M/s. Stag Minerals Pvt.Ltd., submitted letter on 06.08.2015 stating to transfer the EC from M/s. Balaji Minerals to M/s. Stag Minerals Pvt.Ltd.,and requested the following:
- M/s. Balaji Minerals has obtained Environmental Clearance dt. 17.07.2013 from the SEIAA, A.P., for mining of 9.0 Ha. Colour Granite Mine of M/s. Balaji Minerals, Sy.No.1, Addukonda (V), Tekkali (M), Srikakulam District.
 - M/s. Balaji Minerals addressed letter to SEIAA stating no objection for transfer of EC from M/s. Balaji Minerals, to M/s. Stag Minerals Pvt.Ltd., The NOC is not signed by the proponent, but the NOC is signed by authorized signatory.
 - Now, the transferee i.e. M/s. Stag Minerals Pvt.Ltd., informed that, the mine lease agreement has been transferred in favour of M/s. Stag Minerals Pvt.Ltd., from M/s. Balaji Minerals, vide proceedings No. 3539/R1-1/2015, Dt.16.03.2015 as per the transfer of mining Lease Deed.
 - The transferee is requested to Transfer the EC by changing the name from M/s. Balaji Minerals to M/s. Stag Minerals Pvt.Ltd., and to change the correspondence address mentioned in the EC.

Agenda item–	1.870 Ha. Black Granite Mine of M/s. Sai Krishna Granites, Sy.No. 247, Katikapally (V), S.R. Puram (M), Chittoor District - Transfer of EC in favour of M/s. K.V.K Granites – Reg.
---------------------	--

- M/s. K.V.K Granites, submitted letter on 16.09.2015 stating to transfer the EC from M/s. M/s. Sai Krishna Granites to M/s. K.V.K Granites and requested the following:
- M/s. Sai Krishna Granites has obtained Environmental Clearance dt. 20.06.2013 from the SEIAA, A.P., for mining of 1.870 Ha. Colour Granite Mine of M/s. Sai Krishna Granites, Sy.No. 247, Katikapally (V), S.R. Puram (M), Chittoor District.
 - M/s. Sai Krishna Granites addressed letter to SEIAA stating no objection for transfer of EC from M/s. Sai Krishna Granites, to M/s. K.V.K Granites, The NOC is not signed by the proponent, but the NOC is signed by authorized signatory.
 - Now, the transferee i.e. M/s. K.V.K Granites, informed that, the mine lease agreement has been transferred in favour of M/s. K.V.K Granites from M/s. Sai Krishna Granites, vide proceedings No. 3421/Q/2007, Dt.23.01.2010 as per the transfer of mining Lease Deed.
 - The transferee is requested to Transfer the EC by changing the name from M/s. Sai Krishna Granites to M/s. K.V.K Granites and to change the correspondence address mentioned in the EC.

**AGENDA NOTES FOR THE 70th MEETING OF STATE LEVEL ENVIRONMENT IMPACT
ASSESSMENT AUTHORITY (SEIAA).A.P. TO BE HELD ON 24.09.2015 AT HYDERABAD.**